NASA Technical Memorandum 1N-37 198065 112 P NASA TM-108434 ## DETAILED STUDY OF OXIDATION/WEAR MECHANISM IN LOX TURBOPUMP BEARINGS By T.J. Chase and J.P. McCarty Propulsion Laboratory Science and Engineering Directorate December 1993 (NASA-TM-108434) DETAILED STUDY OF OXIDATION/WEAR MECHANISM IN LOX TURBOPUMP BEARINGS (NASA) 112 p N94-21580 Unclas G3/37 0198065 George C. Marshall Space Flight Center ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this gathering and maintaining the data needed, and completing and reviewing the collection of information. Including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson collection of information. | collection of information, including suggestions for re
Davis Highway, Suite 1204, Arlington, VA 22202-4302 | 2, and to the Office of Management and B | sudget, Paperwork Reduction Project (0704-01 | 188), Washington, DC 20503. | |--|--|--|---| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES | COVERED | | | December 1993 | Technical Mer | norandum DING NUMBERS | | 4. TITLE AND SUBTITLE | | | | | Detailed Study of Oxidation/ | Wear Mechanism in Lox | k Turbopump | | | Bearings | | | | | 6. AUTHOR(S) | | | | | T.J. Chase* and J.P. McCarty | , | | | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES) | 8. PER | FORMING ORGANIZATION ORT NUMBER | | | | REP | ONT HOWIDER | | George C. Marshall Space Fli | | | | | Marshall Space Flight Center | , Alabama 35812 | | | | - | | | | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRESS(ES | | ONSORING / MONITORING
ENCY REPORT NUMBER | | National Aeronautics and Spa | | 1 ~ | - | | Washington, DC 20546 | aco i minimisu auton | N/ | ASA TM-108434 | | Trasmington, DC 20070 | | | • | | | | | | | 11. SUPPLEMENTARY NOTES Prepared by Propulsion Labo | ratory Science and Eng | rineering Directorate | | | Prepared by Propulsion Labor | natory, Science and Eng | incoming Directorate. | | | *National Research Council | | | | | 12a. DISTRIBUTION / AVAILABILITY STA | ATEMENT | 12b. D | ISTRIBUTION CODE | | | | | | | Unclassified—Unlimited | | | | | Cholussinos Chimado | | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | _ | | Wear of 440C angula | ar contact ball bearings | of the phase Π high pressu | re oxygen turbopump | | (HPOTP) of the space shuttl | e main engine (SSME) | has been studied by means | s of various advanced | | nondestructive techniques (I | NDT) and modeled with | reference to all known ma | aterial, design, and | | operation variables. Three m | nodes dominating the we | ear scenario were found to | be the adhesive/sheer | | peeling (ASP), oxidation, an | nd abrasion. Bearing we | ar was modeled in terms o | f the three modes. Lack- | | ing a comprehensive theory | of rolling contact wear | to date, each mode is mode | eled after well-estab- | | lished theories of sliding we | ar, while sliding velocit | y and distance are related | to microsliding in ball-to- | | ring contacts. Microsliding, | stress, temperature, and | other contact variables are | e evaluated with analyti- | | cal software packages of SH | IABERTH™/SINDA™ | and ADORE™. Empirical | constants for the models | | are derived from NIST expe | riments by applying the | models to the NIST wear | data. The bearing wear | | model so established precise | ely predicts quite well th | e average ball wear rate for | or the HPOTP bearings. | | The wear rate has been stati | stically determined for t | he entire population of flig | ght and development | | bearings based on Rocketdy | ne records to date. Num | erous illustrations are give | en. | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES 115 | | angular contact bearings, we | ear modeling, cryogenic | bearings, lox turbopump | 16. PRICE CODE | | bearings, wear modes/mech | | • | NTIS | | U | . SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | | | OF REPORT | OF THIS PAGE | OF ABSTRACT Unclassified | Unlimited | | Unclassified 1 | Unclassified | Uliciassilieu | Omminicu | PAGE _____INTENTIONALLY BLANK ## TABLE OF CONTENTS | | | Page | |------|--|----------------------------------| | I. | PURPOSE OF THE STUDY AND MAJOR OBJECTIVES | 1 | | П. | BACKGROUND | 1 | | Ш. | BEARING ENVIRONMENT AND OPERATING CONDITIONS | 3 | | IV. | MATERIALS | 4 | | V. | ANALYTICAL MODELING OF MAJOR WEAR MODES | 4 | | VI | A. On Wear Modeling in General B. Major Wear Modes Established for the Phase II Turbopump Bearings C. Adapting Models of Sliding Wear for Ball Bearings Operating in Lox 1. ASP Mode—Microfatigue 2. Oxidation Mode 3. Abrasion Mode D. Conversion of Linear Wear Rate "I" and Average Pressure "p" E. Evaluating Operational Variables With SHABERTH™/SINDA™ 1. What SHABERTH™ is All About 2. Input Data and Related Matters 3. Computational Modes 4. Input Variables 5. Input Sensitivity and Output Verification 6. Results and Their Relevance to Modeling F. Averaged Data for the Three Representative Cases G. Computing Ball Wear According to the Combined Model | 10
10
10
11
13
13 | | VI. | STATISTICAL ANALYSIS OF FIELD DATA AND APPRAISAL OF BALL WEAR MEASUREMENT METHODOLOGY | 14 | | | A. Statistical Analysis of Field Data B. Appraisal of Ball Wear Measurement Methodology | 14
15 | | VII. | COMPARISON OF RESULTS OF WEAR MODELING TO WEAR STATISTICS | 16 | | REFE | RENCES | 17 | | APPE | NDIX A | 83 | | APPE | NDIX B | 89 | | APPE | NDIX C | 93 | | APPE | NDIX D | 95 | #### LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|--|------| | 1. | ASP (microfatigue) mode of wear. Ball surface of a heavily worn bearing No. 352. Note many surface cracks and wear debris. Optical microscopy (magnification: \times 200 top, \times 1,000 bottom) | 29 | | 2. | ASP (microfatigue) mode of wear. Wear track of a heavily worn inner ring of bearing No. 352. Scanning electron microscopy | 30 | | 3. | Abrasion mode of wear. Wear track of a heavily worn inner ring of bearing No. 352. Scanning electron microscopy | 31 | | 4. | Wear debris collected from the NASA-MSFC's "Bearing, Seal, and Materials Tester (BSMT)." Note numerous thin flakes and broken pieces of glass fibers. Optical microscopy (× 100) | 32 | | 5. | HPOTP shaft support configuration and bearing preload arrangement. The "balance piston" design is supposed to balance major axial loads on the shaft | 33 | | 6. | Experimental setup, extent of study and a representative worn specimen, from the NIST report by Slifka ¹¹ | 34 | | 7. | Kinematic relations of wear scar growth on the ball in Slifka's experiment ¹¹ | 35 | | 8. | Derivation of the molecular component of friction stress "t" using the Kragelsky's definition (right) and methodology in application to Slifka's ¹¹ frictional data (left) | 36 | | 9. | Adapting models of sliding wear to rolling bearings. Conversion of linear wear rate "I" and average pressure "p" | 37 | | 10. | SHABERTH™ convergence for case "M," an example | 38 | | 11. | Variation of contact angles for inner and outer rings around the bearing | 39 | | 12. | Variation of ball angular velocity components with reference to the cage around the bearing | 40 | | 13. | Variation of contact load and contact stress in the outer ring/ball contact around the bearing | 41 | | 14. | Variation of contact load and contact stress in the inner ring/ball contact around the bearing | 42 | | 15. | Variation of cage force, ball excursion, and spin to roll ratio around the bearing | 43 | ## LIST OF ILLUSTRATIONS (Continued) | Figure | Title | Page | |--------|---|------| | 16. | Maximum " pV ," the pressure \times sliding velocity product, along the major axis of the outer ellipse of contact | 44 | | 17. | Maximum " pV ," the pressure \times sliding velocity product, along the major axis of the inner ellipse of contact | 45 | | 18. | Profile of " pV " along the major axis of contact with the outer ring of a ball located at azimuth 150° | 46 | | 19. | Profile of " pV " along the major axis of contact with the inner ring of a ball located at azimuth 150° | 47 | | 20. | Frictional power loss in contact of ball No. 1
with the outer ring along the major axis of the ellipse of contact | 48 | | 21. | Frictional power loss in contact of ball No. 2 with the outer ring along the major axis of the ellipse of contact | 49 | | 22. | Frictional power loss in contact of ball No. 3 with the outer ring along the major axis of the ellipse of contact | 50 | | 23. | Frictional power loss in contact of ball No. 4 with the outer ring along the major axis of the ellipse of contact | 51 | | 24. | Frictional power loss in contact of ball No. 5 with the outer ring along the major axis of the ellipse of contact | 52 | | 25. | Frictional power loss in contact of ball No. 6 with the outer ring along the major axis of the ellipse of contact | 53 | | 26. | Frictional power loss in contact of ball No. 7 with the outer ring along the major axis of the ellipse of contact | 54 | | 27. | Frictional power loss in contact of a ball with the outer ring along the major axis of the ellipse of contact. Combined diagram (remember symmetry about the load vector) | 55 | | 28. | Comparison of power dissipation in contact with the outer ring of a ball traveling around the bearing | 56 | | 29. | Effect of wear on frictional power dissipation in contact of ball No. 1 with the outer ring | 57 | ## LIST OF ILLUSTRATIONS (Continued) | Figure | Title | Page | |--------|---|------| | 30. | Frictional power loss in contact of ball No. 1 with the inner ring along the major axis of the ellipse of contact | 58 | | 31. | Frictional power loss in contact of ball No. 2 with the inner ring along the major axis of the ellipse of contact | 59 | | 32. | Frictional power loss in contact of ball No. 3 with the inner ring along the major axis of the ellipse of contact | 60 | | 33. | Frictional power loss in contact of ball No. 4 with the inner ring along the major axis of the ellipse of contact | 61 | | 34. | Frictional power loss in contact of ball No. 5 with the inner ring along the major axis of the ellipse of contact | 62 | | 35. | Frictional power loss in contact of ball No. 6 with the inner ring along the major axis of the ellipse of contact | 63 | | 36. | Frictional power loss in contact of ball No. 7 with the inner ring along the major axis of the ellipse of contact | 64 | | 37. | Frictional power loss in contact of a ball with the inner ring along the major axis of the ellipse of contact. Combined diagram (remember symmetry about the load vector) | 65 | | 38. | Comparison of power dissipation in contact with the inner ring of a ball traveling around the bearing | 66 | | 39. | Effect of wear on frictional power dissipation in contact of ball No. 1 with the inner ring | 67 | | 40. | Frictional power dissipation in contact due to interfacial (Heathcote) slip and spin around the bearing for both contacts | 68 | | 41. | Combined frictional losses for all balls in contact with the outer ring on one side of the bearing, at their respective locations along the track | 69 | | 42. | Combined frictional losses for all balls in contact with the inner ring on one side of the bearing, at their respective locations along the track | 70 | | 43. | Computed wear track developed along the bearing circumference for both rings. Note the location of bearing center line | 70 | ## LIST OF ILLUSTRATIONS (Continued) | Figure | Title | Page | |--------|---|------| | 44. | Ball wear record of standard phase II HPOTP flight bearings (F) for the 1987–1993 period, based on Rocketdyne data | 72 | | 45. | Ball wear record of standard configuration development bearings (D) for the 1987–1993 period, based on Rocketdyne data | 73 | | 46. | Combined ball wear record of standard phase II HPOTP flight bearings and standard configuration development bearings (F and D) for the 1987–1993 period, based on Rocketdyne data | 74 | | 47. | Histogram of ball wear for the standard phase II HPOTP flight bearings for the period of 1987–1993 | 75 | | 48. | Histogram of ball wear for the combined (F and D) bearings for the period of 1987–1993 | 76 | | 49. | Analysis of ball wear of bearing No. SN-477. Diameter/weight correlation for balls showing extremely low wear (0.0000 in) | 77 | | 50. | Analysis of ball wear of bearing No. SN-500. Diameter/weight correlation for balls showing medium wear (0.0003 in) | 78 | | 51. | Analysis of ball wear of bearing No. SN-857. Diameter/weight correlation for balls showing heavy wear (0.0004 in) | 79 | | 52. | Analysis of ball wear of bearing No. SN-352. Diameter/weight correlation for balls showing extremely high wear (>0.001 in) | 80 | | 53. | Wear modeling results on the background of field data for 1987–1993 | 81 | ## LIST OF TABLES | Fable | Title | Page | |--------------|---|------| | 1. | Operating conditions | 19 | | 2. | AISI 400C stainless steel | 19 | | 3. | SHABERTH™ convergence to target loads "M," an example | 20 | | 4. | SHABERTH™ convergence to target loads "M," listing of data for quantities displayed in figure 9 | 21 | | 5. | Comparison of the "base isothermal" and "worn thermal" cases | 22 | | 6. | Data modeled with SHABERTH™/SINDA™ | 23 | | 7. | Wear record for flight (F) and development (D) bearings of the standard phase II HPOTP configuration for the 1987–1993 period | 24 | | 8. | Wear histograms data of ball wear for the phase II HPOTP (F) and development (D) bearings for the 1987–1993 period | 26 | | 9. | Linear regression analysis of the 1987–1993 ball wear data with QUATTRO PRO™, 99 DOF | 27 | | 10. | Linear regression analysis of the 1987–1993 ball wear data with QUATTRO PRO™, 98 DOF (forced zero) | 28 | #### TECHNICAL MEMORANDUM ## DETAILED STUDY OF OXIDATION/WEAR MECHANISM IN LOX TURBOPUMP BEARINGS #### I. PURPOSE OF THE STUDY AND MAJOR OBJECTIVES The purpose of this study was to scientifically establish a viable wear model for the angular contact ball bearings operating in the liquid oxygen (lox) environment of the phase II (current flight configuration) high-pressure oxidizer turbopump (HPOTP) of the space shuttle main engine (SSME). This purpose has been accomplished in the three stages outlined below. The goal of the first stage was to gain insight into physical phenomena occurring in these cryogenic bearings in flight service and to establish modes (mechanisms) of wear. Wear phenomenon of 440C angular contact ball bearings of the phase II HPOTP has been studied by means of various experimental analytical nondestructive techniques (NDT) described in detail elsewhere. While most of the known modes of rolling contact bearing wear were evident on the ball and ring surfaces, the three modes dominating the wear scenario were found to be the adhesive/sheer peeling (ASP), oxidation, and abrasion. The aim of the second stage was to mathematically model operation of the bearings in order to derive all static, kinematic, thermal, and dynamic quantities pertaining to wear modeling. This has been accomplished utilizing mathematical and numerical modeling shown below. Microsliding, stress, temperature, and other contact variables were evaluated with analytical software of SHABERTHTM/SINDATM and ADORETM, all supplemented with pertinent engineering analyses. In the third stage of this study, the aim was to propose a mathematical model of wear for the bearings and verify the model on the basis of fit with the statistical wear record. Bearing wear has been modeled in terms of the three modes named above and is shown in figures 1 through 4. Lacking a comprehensive theory of rolling contact wear to date, each mode has been modeled after well-known and established theories of sliding wear, while sliding velocity and/or distance has been related to microsliding in ball-to-ring contacts. Empirical constants for the models have been derived from the National Institute of Standards and Technology (NIST) experiments² by applying the models to the NIST wear data. The bearing wear model, so established, predicts quite well the ball wear rate for the HPOTP bearings. The wear rate has been statistically determined for the entire population of flight and development bearings, based on Rocketdyne records to date. #### II. BACKGROUND There are ambiguities in tribology literature^{3 4} regarding classification of wear. Wear terminology quite often reflects this situation by not having well-defined boundaries for such commonly used terms as "mode," "mechanism," and sometimes "process" of wear. Hereunder, the wear mechanism is a means of removal of wear debris from the surface, and wear mode is a broader term which classifies wear with reference to its mechanism(s), occurrence, appearance, etc. This study has confirmed the existence of the following generic wear modes acting simultaneously in phase II HPOTP bearings: - 1. ASP - 2. Oxidation - 3. Abrasion - 4. Fatigue - a. Spalling (pitting) - b. Flaking (delamination) - 5. Gauging (plastic deformation) - 6. Corrosion. Preloaded angular contact ball bearings are commonly used in a variety of spacecraft applications, ranging from very light duties of controlling movement of shutters or pointing antennas, to the very heavy duty of supporting turbine rotors. Under the best of circumstances, these bearings can reliably support the combined radial and axial loads and accommodate the unavoidable thermal distortions of the space hardware over a wide range of operational variables in a light duty service, wherein loads and/or speeds are low. Lubrication in rocket motors, and in outer space in general, is difficult because of the weight limitations which virtually eliminate all heavy
auxiliary lubrication equipment like pumps, motors, sumps, etc., as well as the limitations imposed by the vacuum environment. With a few exceptions, liquid lubricants cannot be used. The most successful solid lubricants used in outer space are the filled polytetrafluoroethylene (PTFE), sputtered MoS₂, and ion-plated soft metals (e.g., Pb). Since solid lubricants cannot prevent the solid-solid interaction of the load bearing surfaces, a surface distress and resulting mechanical wear are unavoidable. Successful applications under these circumstances are the ones which result in manageable wear rates, in addition to satisfying various other requirements. The phase II HPOTP bearings are lubricated with PTFE contained within the glass fiber reinforced cages. They operate at nearly 2 million DN (bearing pitch diameter (mm) by shaft speed (revolutions/minute)) in an environment of lox which precludes effective liquid film lubrication and imposes cryogenic temperatures, high thermal gradients, and heavy transient loads. In most other space applications, bearings operate well below 1 million DN. Wear may be low in applications characterized by a low DN value and short or infrequent operation. However, a high DN value, heavy use, and a corrosive or contaminated environment tend to produce heavy wear. The useful life of phase II HPOTP bearings is limited to only two (or three) flights of the space shuttle, due to excessive wear. en viel stere e situal i vivile i Many technical issues related to the HPOTP bearings have been studied recently, ranging from performance and materials to a new cage design, testing, and optimization of race curvatures for heat generation and stress. Naerheim, et al.⁵ have evaluated the maximum operating surface temperature of the bearings to be in the range of 600 °C, based upon the postmortem Cr/Fe ratio of oxides found on the wear tracks. Failures of lubricated rolling bearings have been studied very extensively. Consequently, the combined body of knowledge on pitting, smearing, fretting, etc., is usually sufficient to design reliable bearing systems. However, wear of rolling element bearings remains largely unexplored in general, wear dynamics in particular, and participation of recognized modes of surface wear and effects of variables remained unknown until this publication. #### III. BEARING ENVIRONMENT AND OPERATING CONDITIONS A simplified cross section of the phase II HPOTP showing the main shaft support configuration is shown in figure 5. The bearings are of the type of separable angular contact ball bearings made of 440C stainless steel, have a customized internal geometry, and work in a back-to-back preloaded tandem. The bearing studied in this report is the second bearing from the left (marked 2). A carefully controlled axial preload is exerted by a custom design beam-spring placed between the outer rings of the bearings, as shown. Both bearings are cooled by the same steady stream of lox passing axially through them from the pump end, left to right. Operating conditions for the No. 2 bearing of the phase II HPOTP are shown in table 1. The data listed in it are believed to average and approximate the overall conditions of operation. They do not represent a coherent set of recorded "test data," as most readers are accustomed to seeing in strictly controlled experiments, because each test specimen in this study comes from a different turbopump and a different flight of the space shuttle and not from a controlled tribology experiment. Direct measurements for some variables listed in table 1 were impractical (e.g., loads) or even impossible (e.g., ball temperatures) to accomplish due to a lack of access to these bearings in the flight service and/or their explosive environment (lox). Also, there is no single source of information on which to rely in re-creating the conditions of operation. In various contractors reports, particular features are usually related to bearing malfunction and/or proposed remedies, while operational variables are treated as incidental information to the issues. Consequently, there is a considerable disagreement among experts on the operating conditions. This is an open issue in itself, too broad for an exhaustive treatment, and out of scope in this context. The "best" plausible estimates are shown, considering all the available information, in order to provide a feel for the extraordinary severity of this application. The following comments are offered in order to provide more insight. The high power (30,000 hp), high speed (30,000 r/min), and short duration of the HPOTP work cycle renders many important variables of its operation highly time dependent due to thermal transients inherent in the turbopump and/or those which are generated in the bearing itself. Likewise, bearing operating conditions, except for the shaft speed, are transient. Also, individual variations in some component dimensions of the HPOTP, despite a strict scrutiny and individual certification, are probably sufficient to substantially influence bearing loads, especially if thermal effects are considered. Thus, a considerable scatter of bearing operation variables is unavoidable. The angular velocity and acceleration of the bearing's inner ring are virtually certain and precise, although they vary with the power level. The oxygen environment is believed to locally change from liquid (lox) to gas (gox) on and near the hot surface tracks of balls. This upsets the heat balance within the bearing and is believed a major cause of a potential thermal instability. Surface temperatures (table 1) of the race tracks and balls may reach 600 °C,⁵ while the outer race surface temperature in contact with the seat may remain at -150 °C. A thermally induced radial expansion of the inner ring and balls may cause a loss of a bearing operational clearance, resulting in an interference overload which generates more heat, and further thermal expansion, until the ongoing and thus accelerated wear processes restore the bearing clearance. The initially applied coating of dry lubricant film wears away very rapidly, within a few seconds perhaps, and the PTFE transfer film produced by attrition from the ball retainer seats is not quite sufficient to keep the ball wear in check. Since solid lubricants cannot prevent the solid-solid interaction of the load bearing surfaces, a surface distress and the resulting mechanical wear are unavoidable. This is a favorite wear scenario for the HPOTP bearings related to their cooling and lubrication. The radial load consists of constant and alternating parts (fig. 5). The constant radial load is due to the rotor weight and static fluid pressure. The alternating part is induced by the fluctuating fluid pressure and a dynamic unbalance. The axial load consists of a design preload component (approximately 1,000 lb) which is superposed on the load components due, primarily, to differential axial displacements of the bearing caused by the combined actions of the balance piston (fig. 5), thermal expansion, and changes in fluid pressure. #### IV. MATERIALS Cryogenic applications like this one require careful selection of materials for rolling bearing components. High strength, hardness, fracture toughness, and stress corrosion resistance are the usual prerequisites for rolling elements and rings which must withstand repetitive applications of high contact stresses and the resulting wear and rolling contact fatigue. In addition, dimensional stability at cryogenic and elevated temperatures, corrosion resistance, and compatibility with the lox environment, as measured by the NASA auto-ignition test, are required. The AISI 440C martensitic stainless steel (table 2) satisfies these requirements reasonably well except for the wear resistance. All bearings analyzed here are made of the 440C steel. Other materials involved include ArmalonTM ball retainers, solid lubricants, and lox. They influence lubrication and cooling and, thereby, affect all tribological features of this very unique and technologically critical application. The phase II HPOTP bearings are prelubricated with a coating of dry lubricant and dry lubricated with a transfer film of PTFE from the ball retainers. The retainers are made of ArmalonTM, a composite material mode of polytetrafluoroethylene (PTFE, TeflonTM) which is reinforced with glass fibers whose chemistry is composed of the following oxides: 54.3 percent Si, 17.2 percent Ca, 15.2 percent Al, 8 percent Bo, 4.7 percent Mg, and 0.6 percent Na. Load-bearing surfaces of these bearings are initially sputter-coated and cured with a dry lubricant composed of 65 percent MoS₂ and 35 percent Sb₂O₃. Undesirable, yet present on most bearing surfaces, as shown by the EDT diagrams, are the contaminant particles carried by the stream of lox flowing through the bearings. Lox is the process fluid of the HPOTP as well as the coolant for the bearings. #### V. ANALYTICAL MODELING OF MAJOR WEAR MODES #### A. On Wear Modeling in General Wear and friction are not intrinsic material properties. They are both interrelated and both depend on conditions and environment at contact. More often than not, operating conditions in a microscale define the tribological behavior of a mechanical contact subjected to friction and wear, i.e., made to sustain external or internal load and relative motion simultaneously. Wear relies upon three phases of particle generation⁶ whose relative duration, and importance to modeling, varies from one engineering application to another. These are: Phase I – particle detachment Phase II – third body life Phase III – particle ejection. Particle detachment mechanisms, and related wear modes which are usually named after these mechanisms, are relatively well known, and mathematical models exist for these few situations in which particle detachment dominates the wear scenario. Modeling wear from first principles, i.e., from the basic laws of physics, is not yet possible
for the majority of engineering applications in which all the three phases named above participate to a significant degree. Empirical models are successfully used to predict wear rates in these situations, but their applicability must always be ascertained and experimentally derived constants obtained before these models can render reliable predictions. Wear maps have become quite fashionable recently² since wear modes significantly influence the wear rates. ### B. Major Wear Modes Established for the Phase II Turbopump Bearings The initial stage of this study⁷ revealed that wear of the turbopump bearings involves several modes whose dynamics varies with time of a work cycle. While most of the known modes of rolling contact bearing wear were evident on the ball and ring surfaces, the three modes dominating the wear scenario were found to be ASP, oxidation, and abrasion. Thus, the dominant modes are modeled according to the well-known empirical equations, and allowance is made for wear dynamics by incorporating intermediate dimensional, friction, and other changes into the operational SHABERTHTM/SINDATM model of a representative bearing. Averaged operational variables derived with SHABERTHTM are then used to model the bearing wear. ## C. Adapting Models of Sliding Wear for Ball Bearings Operating in Lox Wear of rolling element bearings is a marginal issue in general tribology⁸ because ample fluid film lubrication and cleanliness, in the sense of exclusion of contaminants, are the usual prerequisites of most engineering applications, and consequently, rolling contact wear is very low. Rolling contact wear should not be confused with rolling contact fatigue⁹ which continues to receive a lot of attention as a major and unavoidable problem of rolling bearings. There has been no model available for rolling contact wear applicable to the case under consideration, but, fortunately, suitable models for the particular wear modes of sliding wear corresponding to those established for the turbopump bearings have been identified and subsequently adapted, as shown below. 1. <u>ASP Mode—Microfatigue</u>. The ASP mode relies upon propagation of cracks in a direction parallel to the surface of contact and wear debris generated⁷ in contact resembles microscopic flakes (fig. 4). Thus, it is a form of microfatigue wear whose best mathematical model to date has been given by Kragelsky.¹⁰ His original equation is shown below: $$I = K 15^{0.4} t^* a K' p E^{0.5} t^{*-1} (t/a')^{0.5} (kf'/s)^{t^*}$$ I = linear wear rate in meters per meter of sliding distance K = contact geometry/fatigue factor, usually = 0.2 K' = correction factor for load variation k = contact stress/frictional fatigue parameter, usually = 3 for elastic materials t =molecular component of friction stress (normal load extrapolated to 0) t^* = exponent of Wohler's equation, empirical variable a =asperity overlap coefficient, usually = 0.5 for run-in surfaces a' = hysteretic loss factor, evaluated = 0.05 for the case p = average contact pressure E =Young's modulus of elasticity f' = molecular component of the coefficient of friction, empirical variable s = ultimate tensile stress. This equation has been modified using the original Kragelsky's intermediate forms and nomenclature in order to better suit this study. The modified equation is shown below. It renders similar results in this case, and it is simpler to use. $$I = K \; 15^{1/2} \; 2^{1/2V} \; \theta^{3/8} \; a^{2+1/2V} \; (t/a')^{3/8} \; p^{-1/4} \; (kf'p'/s)^{t^*} \; \; , \label{eq:Interpolation}$$ where V = asperity interaction parameter, empirical variable evaluated = 3.5 p' - real average contact pressure, statistical surface roughness variable $\theta = (1-u^2)/E$, composite elastic constant u = Poisson's ratio. All remaining symbols are identical to those in the original equation. A number of variables and constants for the successful application of Kragelsky's model to the ASP mode have been derived from the NIST report by Slifka¹¹ whose experimental setup, extent of study, and a representative worn specimen are shown in figure 6. Kinematic relations of wear scar growth on the ball in Slifka's experiment (fig. 7) have been studied in order to prorate various variables entering Kragelsky's equations for the ASP mode. Also, a coherent wear scenario has been created in order to make Slifka's wear rates compatible with those of Kragelsky, as shown below. #### Wear scenario of NIST experiment to evaluate A. q. and I - With U = 0.5 m/s and N = 150.6 N, both constant, the final wear scar area A and pressure q depend on sliding distance L. The linear rate of wear I stays nearly independent of q. - A coherent wear scenario for the entire matrix of empirical variables is produced by assuming the same sliding distance L. Let L = 240 m. - A, q, and I have been computed using Slifka's figure 5(c) and the kinematic relations of wear scar growth shown earlier. - The selected data for *U* and *N* are the closest values for the variables in the operational range of the HPOTP pump end bearing. #### From Slifka's figure 5(c): | Ball Temperature (°C) | -200 | 0 | 200 | 400 | 600 | |---|--------|--------|--------|--------|--------| | Volume Wear (mm³/m) (×10 ⁻³) | 0.8 | 1.2 | 3.6 | 10 | 30 | | Computed: | | | | | | | Scar Area (mm ²) | 2.396 | 2.935 | 5.083 | 8.472 | 14.674 | | Final Pressure (MPa) | 62.847 | 51.314 | 29.628 | 17.776 | 10.263 | | Linear Wear Rate " <i>I</i> " (multiply by 10 ⁻⁷) | 6.67 | 8.18 | 14.17 | 23.61 | 40.89 | Contact pressures p^* (Hertzian), q (final), p (average), and p' (real) evaluated for the ASP mode from Slifka's experimental data using the wear scenario are shown below. | Load (kg(N) | 4.56 (44.7) | 15.36 (150.6) | 36.40 (357) | |--------------------------|-------------|---------------|-------------| | p* (kg/mm ²) | 280.4 | 420.8 | 561.1 | | $q (\text{kg/mm}^2)$ | 2.0 | 3.3 | 4.4 | | p (kg/mm ²) | 94.5 | 141.9 | 189.2 | | p' (kg/mm ²) | 136.6 | 144.6 | 196.1 | $$p^* = 0.616 (P(E/d)^2)^{(1/3)}, q = P/A, p = (2p^*/3+q)/2$$ $p' = 0.616 (R^*/r^*\theta^{-2})(/4)^{0.43} p^{0.14}$ where R^* = combined roughness parameter in μ m r' = combined waviness parameter in μ m P = normal load E =Young's modulus d =ball diameter. The molecular component of friction stress "t" has been derived using the Kragelsky's definition and methodology in application to Slifka's frictional data as shown in figure 8. The average value in the range interest is $$t = 19.84 \text{ kg/mm}^2$$. The molecular component of the coefficient of friction "f" (T)" for the range most applicable to turbopump bearings under consideration has been derived using the Kragelsky's definition and Slifka's experimental data as shown in appendix A. The average value in the range of interest is $$f' = 0.12$$. The frictional fatigue component "t*" in Kragelsky's equation for the ASP mode has been evaluated from the Slifka's data as shown below. The average value in the range of interest is: $$t^* = 6.71$$. With $$K^* = K15^{(1/2)}2^{(1/(2\nu))}\theta^{(3/8)}a^{(2+1/(2\nu))}(t/a')^{(3/8)},$$ the modified Kragelsky's equation for the ASP mode is $$I = K^*p^{(-1/4)} ((kf'/s)p')^t* .$$ Solve for $$t^* = (\ell n l) + (\ell n p)/4 - \ell n K^*)/(\ell n k - \ell n s + \ell n f' + \ell n p')$$, $K^* = 0.0360485$, constant in Slifka's experiment | Т | -200 | 0 | 200 | 400 | 600 | |--------|-------|-------|------|------|------| |
t* | 17.50 | 10.48 | 7.11 | 5.23 | 4.02 | Average value for the range 0 to 600 °C: $$t* = 6.71$$ This value is within the range quoted by Kragelsky for hard steel. No other data are available. 2. Oxidation Mode. Oxidation wear has been modeled by Quinn,¹² and although this study⁷ did not show explicit "oxidative only" wear debris as such, due to technical limitations of the available microscopy, it nevertheless provided enough secondary evidence to include oxidation as one of the three dominant modes of wear for the HPOTP bearings which operate in the lox environment. Using Slifka's experimental data and Quinn's model for the range of operational variables of interest (appendix B), the final equations are: $$w' = 8.1224 \times 10^{-7} \times (A/V) \exp(-64.896/T)$$, for $T < 350$ °C, $w'' = 25.9631 \times 10^{-6} \times (A/V) \exp(-1,613.71/T)$, for $T > 350$ °C, where w (m³m) = volumetric wear per unit sliding distance T(K) = contact temperature at asperity level V(m/s) = sliding velocity $A (m^2)$ = real area of contact. 3. <u>Abrasion Mode</u>. Abrasion has been confirmed in many forms on ball and ring surfaces of the HPOTP bearings. This mode was first introduced by Holm and Archard. Using Slifka's data (appendix C) for the range of variables of interest in this study, the wear coefficient is: $$k = 3.10 \times 10^{-6}$$. ## D. Conversion of Linear Wear Rate "P" and Average Pressure "p" Empirical wear rate equations are directly applicable to the configurations resembling those for which they were derived, i.e., pin-on-disk in which the wear scar area remains constant and so does the average pressure. In ball bearings, wear surface is spread over the entire ball surface, contact area continuously varies, and so does the contact pressure. Linear wear "r" and average pressure "p" are therefore prorated as shown in figure 9. ## E. Evaluating Operational Variables With SHABERTH™/SINDA™ 1. What SHABERTH™ is All About. SHABERTH™ is a mainframe computer program for the analysis of steady-state and transient thermal performance of shaft-bearing systems. It was developed in 1976 by SKF, Inc., for the U.S. Air Force/Navy under contract No. F33615–76–C-2061/N62376–76–MP-00005.¹⁴ A PC version¹⁵ of the program (adapted for NASA-MSFC by SRS Technologies of Huntsville, AL, under contract No. NAS8-37350) was used in this project, with due consideration for correctness and accuracy by referencing the mainframe SHABERTH™. PC/SHABERTHTM proved to be
as potent a tool for the analysis of bearing statics and kinetics versus the operational, design, and materials variables as its mainframe predecessor as far as requirements of this project are concerned. However, modeling of ball/separator contact with either version of SHABERTHTM produced unrealistically high contact forces because of the intrinsic inaccuracies of the "quasi-static" modeling concept utilized in the program. SHABERTHTM has been coupled with SINDATM, a software package for fluid and thermal analysis, in order to more precisely model bearing operating temperatures. 2. <u>Input Data and Related Matters</u>. SHABERTH™ requires a great deal of input data on bearing/shaft/housing design, tolerances, materials, surface finish, friction, lubricant, elastic and thermal properties, loading and operating conditions, etc. Depending on the application, the number of these input data varies from about 70 upwards, and all of them affect SHABERTH™ operation, accuracy, and eventually output, just as they do operation of bearings, but to a varying degree. Detailed discussion of the input data is omitted here for brevity. It can be found in reference 14, but all data which were used here are listed in appendix D, explicitly on the front page of each computer printout and again at the end of the printout in a coded "card input" form. Input data are compatible with NASA and its contractor's reports, including reference 15. Printouts have been curtailed to the essential information only because their original version runs into an excessive number of pages, exceeding 50 per case studied. Although many more cases were run in order to gain confidence in the system as well as to get the feel for the relative importance of specific variables, only the three cases representative of the study are shown in appendix D and discussed in detail below. - 3. <u>Computational Modes</u>. Solution level 2 has been chosen because friction effects on ball position in the track envelope are important in this case. One degree of freedom mode for the inner ring has been used because it provided the most reliable and consistent results. - 4. <u>Input Variables</u>. Most of the input data remained invariable in this study, except for bearing loads, clearance, ball size, raceway curvatures, temperatures, friction coefficient, and contact angle, all of which were varied in accordance with bearing wear history, which was interactively customized until proper convergence. For example, decrease of bearing preload due to wear of balls and raceways has been accounted for. - 5. Input Sensitivity and Output Verification. A large number of computer trials had to be run before loads converged to the desired magnitude, as can be seen in tables 3 and 4 and in figure 10. This anomaly is caused by the sensitivity of SHABERTHTM to the load input when it is operated in a "single bearing" mode which was chosen here for the simplicity of interpretation of results, free of destructive design influences. The case selected as valid has been highlighted in the tables and pointed to in the figure. The selection is based on two criteria in effect simultaneously, i.e., minimum departure from the assigned loads after conversion and minimum frictional energy dissipation in both ball/ring contacts combined. The second criterion is related to the authors' understanding of dynamic simulation of mechanical systems, namely that a numerical solution to this "quasi-static" formulation of bearing dynamic equilibrium in SHABERTHTM has to be more accurate for a case with lower energy dissipation for a given set of input data. 6. Results and Their Relevance to Modeling. Computer printouts shown in appendix D contain most of the information on static, kinematic, and kinetic quantities describing operational characteristics of the modeled bearings, but they are not easy to read unless augmented with graphical illustrations and direct comparisons. The following figures and tables are provided in order to make up for this deficiency. Table 5 gives a direct comparison of the two distant cases regarding wear modeling, namely the one right after the start of work cycle (named "base isothermal") and the other after 100 min of cycling (named "worn thermal"). The effect of wear is visible in all quantities. The quantities listed in the table heading from left to right are the following: Azimuth in degrees (AZIM) = peripheral coordinate of the ball Spin/roll ratio \times 1,000 (SPIN/R) Ball excursion in micrometers (B.EXC.) Cage force in Newtons (CAGE F.) Ball angular velocity about x axis in rad/s (WX) Ball angular velocity about y axis in rad/s (WY) Cage angular velocity in rad/s (Wcage) Contact angle at the outer ring in degrees (C.NGL./O) Contact angle at the inner ring in degrees (C.NGL./I) Contact force at the outer ring in Newtons (C.F./O) Contact force at the inner ring in Newtons (C.F./I) Hertzian contact stress at the outer ring in MPa (HRTZ/O) Hertzian contact stress at the inner ring in MPa (HRTZ/I). Figure 11 shows variation of contact angles for inner and outer rings around the bearing. The range of variation exceeds 30° for the inner contact and 25° for the outer. The effect of wear lowers contact angles and the range of variation. Figure 12 shows variation of ball angular velocity components with reference to the cage around the bearing. It can be seen that a ball slows down rolling and accelerates spinning directly under the load vector on the "unloaded" side (180°). The effect of wear decreases the range of variation. Figure 13 shows variation of contact load and contact stress in the outer ring/ball contact around the bearing. Both quantities have two relative maximums on the load vector of which the one on the loaded side (0°) is larger. The range of variation is insignificantly lower for the worn bearing. Figure 14 shows variation of contact load and contact stress in the inner ring/ball contact around the bearing. Both quantities have two relative maximums on the load vector of which the one on the loaded side (0°) is larger. The range of variation is insignificantly lower for the worn bearing. It can be seen that both stress and load are higher in the inner contact in comparison to the outer (fig. 13). Figure 15 shows variation of cage force, ball excursion, and spin-to-roll ratio around the bearing. The effect of wear is a lowering of all these quantities, especially ball excursion as expected. It is worthy of note that cage force reaches the same order of magnitude as the contact force at the races, which is incorrect and due to obvious shortcomings of the SHABERTHTM model. When modeled with the ADORETM software, cage pocket/ball contact forces are lower by nearly two orders of magnitude. Figure 16 shows maximum variation of "pV," the pressure and sliding velocity product, along the major axis of the ellipse of contact with the outer ring of a ball located directly under the load vector on the loaded size (azimuth 0). Since contact pressure has a semielliptic distribution with a maximum at the center of contact, it can be envisioned that microsliding in contact is mostly due to the symmetric interfacial rolling slip (Heathcote effect, compare with reference 16). This distribution pattern is typical for the outer ring. Figure 17 shows maximum variation of "pV," the pressure and sliding velocity product, along the major axis of the ellipse of contact with the inner ring of a ball located directly under the load vector on the "unloaded" side (azimuth 180). Since contact pressure has a semielliptic distribution with a maximum at the center of contact, it can be envisioned that microsliding in contact is mostly due to spin (compare references 17 and 18). This distribution pattern is typical of the inner ring. Figure 18 shows a "pV" profile along the major axis of contact with the outer ring of a ball located at 150° from the load vector for a "new" and a "worn" bearing. The effect of wear is significant, as can be seen by a direct comparison, at 150° but not elsewhere (compare fig. 19). Figure 19 shows a "pV" profile along the major axis of contact with the inner ring of a ball located at 150° from the load vector for a "new" and a "worn" bearing. The effect of wear is visible but small as can be seen in comparison to figure 18. Power dissipation in the outer ring/ball contact along the major axis of contact ellipse due to friction and microsliding is shown for seven consecutive ball positions around the bearing in figures 20 and 26 and again, combined, in figure 27. As mentioned earlier in the context of the "pV," interfacial slip friction is dominant here which creates a peculiar symmetric double-hump distribution. Figure 28 shows a pie chart comparison of power dissipation in contact with the inner ring of a ball traveling around the bearing. It can be seen that balls located along the load vector dissipate most of the frictional energy (because they carry most of the bearing load). Effect of wear on frictional power dissipation in contact of ball No. 1 with the outer ring is shown in figure 29. It is visible. Power dissipation in the inner ring/ball contact along the major axis of contact ellipse due to friction and microsliding is shown for seven consecutive ball positions around the bearing in figures 30 to 36 and again, combined, in figure 37. As mentioned earlier in the context of the "pV," spin friction is predominant here which creates a peculiar asymmetric double-hump distribution. Figure 38 shows a pie chart comparison of power dissipation in contact with the inner ring of a ball traveling around the bearing circumference. It can be seen that balls located along and near the load vector on the "loaded" side dissipate most of the frictional energy. Effect of wear on frictional power dissipation in contact of ball No. 1 with the inner ring is shown in figure 39. It is visible. Figure 40 shows combined frictional power dissipation in contact due to
interfacial (Heathcote) slip and spin around the bearing for the inner and the outer contacts. It can be seen that most energy is dissipated in the inner contact and directly under the load vector, i.e., at 0° (360°) and 180°. Combined frictional losses for all balls on one side of the bearing are laid out at their respective locations along the track for the outer ring in figure 41, and for the inner ring in figure 42. Since wear volume is to a certain scale proportional to the frictional power loss for the particular location, the outer envelope of this graph can be shown to represent a wear path profile for the location on the ring, inner or outer, assuming that operating conditions of a bearing remain unchanged over the course of the entire work cycle. Measured wear profiles¹⁹ seem to show the same characteristic features as those shown in figures 41 and 42. The same cannot be said about the wear path profile on a ball because it can roll and spin simultaneously, thereby exposing a new part of its surface with each passage. However, the authors' own experience¹ and literature²⁰ strongly suggest that a wear path does stabilize on the ball surface. Thus, to a different scale, these graphs can be representative of ball wear track profiles as well. A computed wear track developed along the bearing circumference for both inner and outer rings is shown in figure 43. Together with an appropriately scaled wear profile from figures 41 and 42, it can be used to compute the volume of wear debris removed from the rings if there is no back and forth transfer of wear debris between balls and rings. ### F. Averaged Data for the Three Representative Cases Not all the data presented so far enter analytical expressions for computation of wear, and none can be applied directly. Since balls rotate, spin, and revolve simultaneously while remaining in contact with both rings, average rather than instantaneous values of pressure, sliding distance, and sliding velocity are needed for the final wear analysis. The average values have been computed by integration over the contact areas of a ball with the inner and outer rings, and averaging them for the 12 ball positions around the bearing. These data are shown in table 6. ## G. Computing Ball Wear According to the Combined Model Wear of balls has always been so much greater than wear of rings of the HPOTP flight bearings that the latter has usually been ignored. This model pertains to diametral ball wear due to all the three dominant modes, i.e., ASP, oxidation, and abrasion, simultaneously acting in contact of all balls with both rings of a bearing. Wear of balls due to their contact with pockets of the ball retainer is not considered here because it is insignificant under typical circumstances. The most essential features of the combined model of ball bearing wear are summarized below: 1. Arithmetic average of all three modes computed independently of each other is assumed representative of ball wear. - 2. Empirical constants come from modeling the NIST experimental data with applicable theories of sliding wear for the wear modes experimentally established.⁷ - 3. Data entering mathematical models of the modes come from SHABERTHTM/SINDATM and/or analytical modeling of bearing operational variables as shown in this study. - 4. No field data on actual bearing wear or statistical correction factors are used to predict ball wear. The predicted diametral ball wear for phase II HPOTP No. 2 bearing in micrometers is shown below versus the flight time, i.e., service time in minutes of operation at the nominal speed of 30,000 inner ring rotations per minute. In the tabulation, all the three modes of wear are shown in vertical columns, next to each other, with the arithmetic average of the three being shown in the last column. | Time (min) | Abrasion | Oxidation | ASP | Average | |------------|----------|-----------|------|---------| | 1 | 0.5 | 0.1 | 0.1 | 0.2 | | 10 | 3.8 | 3.3 | 6.7 | 4.6 | | 100 | 38.0 | 48.9 | 70.2 | 52.4 | Since it was not feasible to experimentally determine actual participation of the individual modes in the overall wear picture, the average value of all the three modes has been taken as representative. Also, in deriving empirical coefficients from the NIST data, each mode has been treated as acting alone and therefore representative of the entire wear process in NIST experiments, each time. Interestingly, each of the mathematical models used to describe the particular modes modeled here, in the literature ¹⁰ ¹² ¹⁹ have been shown as the models, although it is obvious ² that various modes always contribute in the overall wear processes. ## VI. STATISTICAL ANALYSIS OF FIELD DATA AND APPRAISAL OF BALL WEAR MEASUREMENT METHODOLOGY #### A. Statistical Analysis of Field Data A complete wear record for all flight (F) and development (D) bearings of standard phase II HPOTP configuration and design, and covering a period of 1987 to 1993 is shown in table 7. It is based on the Rocketdyne data for the same period. Bearings whose ball wear record was incomplete are not included in table 7, and not considered in the subsequent analysis. For the purpose of visual comparisons, the wear record of flight bearings, development bearings, and combined (F and D) bearings is displayed in figures 44, 45, and 46, respectively. It can be seen that flight bearings show diametral ball wear ranging from zero (replaced with 0.1 for graphical purposes) to 20 micrometers. Seemingly, wear is independent of service time, but these bearings were not allowed to work more than two or three flight cycles, and wear was low so measurement errors were large. It should be obvious that zero wear corresponding to a flight time of up to 35 min of service is anomalous and inconsistent with the nature of wear processes. It can possibly be explained in terms of measurement errors and related metrology, as shown later in this report. Development bearings, in contrast to flight bearings, show a wide spread of diametral wear which is quite clearly dependent on the flight time. The combined record of flight and development bearings will be used as background to wear modeling later. Histograms on diametral wear data of the phase II HPOTP bearings and the standard configuration development bearings are shown in figures 47 and 48, respectively. Table 8 gives numerical values of the quantities displayed in figures 47 and 48. It can be seen that wear histograms are representative of the bearing population shown in table 7 and figures 44 to 46. A trend of wear growth with service time is also quite clearly visible despite the logarithmic scale for the ordinate axis. Statistical and linear regression analysis of the bearing wear record has been carried out with a commercial package provided with QUATTRO PROTM and checked for the accuracy of its most relevant findings. The results are displayed in tables 9 and 10. The latter is for the "forced 0" mode, meaning that a regression line is required to pass through 0, as expected for the type of physical phenomenon being modeled (i.e., wear is zero at service time being zero). It can be seen that for the most meaningful case of combined flight and development bearings, the "X coefficient" is nearly 0.91 with the "standard error of coefficient" equal to 0.16 (case of "forced 0"). All this can be translated into a nearly straight proportionality of diametral ball wear in micrometers to service time in minutes with an error margin of 16 percent. However, the analytical expressions relating ball wear to service time are nonlinear, as can be seen in the preceding sections. #### B. Appraisal of Ball Wear Measurement Methodology Diametral ball wear is a minute quantity to measure, it is not easy to establish a common reference basis for measurements, balls are difficult to position relative to a common reference basis, and wear patterns vary from ball to ball.⁷ Also, in the case of bearings which were examined after only a few minutes of service time, wear can be visible on a microscopic scale quite well, but it cannot be detected with a standard micrometer because it is not uniform over the ball surface. These and other difficulties of wear measurement and their reflection in the wear record have prompted the authors to take a closer look at some of the available bearing specimens whose wear record was available from the existing data bases. Ball diameter of worn bearings has been measured with a mechanical micrometer accurate to within 0.00001 inch immediately following careful calibration at room temperature. An average of three measurements for each ball taken at three approximately perpendicular axes, related to the wear pattern on the ball, was considered to represent ball diameter, just as it was supposed to have been done at Rocketdyne, whose ball wear record is shown in table 7. All balls have also been weighed using a digital scale of 0.01-mg resolution, an average of five measurements considered as the weight. Results of these measurements are shown in figures 49 through 52 for representative bearings whose wear record was extremely low (0.0000 inch), medium (0.0003 inch), heavy (0.0004 inch), and very heavy (exceeding 0.0010 inch). For ease of plotting only, ball diameter in micrometers minus 11,000 was multiplied by five to be of magnitude compatible with ball weight in milligrams minus 5,000. It can be seen that "diameter/weight" correlation is pretty good, except for the case of very heavy wear. A relatively poor correlation in the last case is caused by the uneven wear pattern (a single wide wear track on the ball) whose effect upon diametral wear measurement is obscured by the wear metrology outlined above although its effect on ball weight is not. This simple experiment indicates that diametral ball wear record may not be a very accurate measure of ball wear. Also, it seems that weight measurement is less prone to errors caused by uneven wear, effects of thermal
distortions, and linear resolution of the available micrometers. #### VII. COMPARISON OF RESULTS OF WEAR MODELING TO WEAR STATISTICS Combined results of wear modeling for the No. 2 bearing of the phase II HPOTP of the space shuttle main engine are shown in figure 53 in the form of bars on the background of actual statistical data for the bearing. It can be seen that there is excellent agreement of the two, considering that usually prediction of wear differs from the actual field data on wear by an order of magnitude or more. It seems that such good agreement was possible to achieve only because of the availability of the NIST data on wear of the 440C under the conditions closely resembling those of the phase II HPOTP. #### REFERENCES - 1. Chase, T.J.: "Wear Modes Active in Angular Contact Ball Bearings Operating in Liquid Oxygen Environment of the Space Shuttle Turbopumps." Lubrication Engineering, vol. 49, No. 4, 1993, pp. 313–322. - 2. Slifka, A.J., Morgan, T.J., Compos, R., and Chaudhuri, D.K.: "Wear Mechanism Maps of 440C Martensitic Stainless Steel." Wear, vol. 162–164, 1993, pp. 614–618. - 3. Lancaster, J.K.: "Material Specific Wear Mechanisms: Relevance to Wear Modeling." Wear, vol. 141, 1990, pp. 159–183. - 4. Keer, L.M., and Worden, R.E.: "A Qualitative Model to Describe the Microchipping Wear Mode in Ceramic Bearings." Tribology Trans., vol. 33, 1990, pp. 411–417. - 5. Naerheim, Y., Stocker, P.J., and Lumsden, J.B.: "Determination of the SSME High Pressure Oxidizer Turbopump Bearing Temperature." Advanced Earth-to-Orbit Technology, NASA, Huntsville, AL, CP 3012, vol. 1, 1988, pp 88–101. - 6. Godet, M., Bertier, Y., Lancaster, J., and Vincent, L.: "Wear Modeling: Using Fundamental Understanding or Practical Experience?" Wear, vol. 149, 1991, pp. 325–340. - 7. Chase, T.J.: "Wear Mechanisms Found in Angular Contact Ball Bearings of the SSME's Lox Turbopumps." NASA TM-103596, Marshall Space Flight Center, AL, July 1992. - 8. Quinn, T.J.F.: "Role of Wear in Failure of Common Tribosystems." Wear, vol. 100, 1984, pp. 399–436. - 9. Czyzewski, T.: "Influence of a Tension Stress Field Introduced in the Elastohydrodynamic Contact Zone on the Rolling Contact Fatigue." Wear, vol. 34, 1975, pp. 201–212. - 10. Kragelsky, I.V., and Alisin, V.V.: "Friction, Wear, and Lubrication (Tribology Handbook)." Mir Publishers (in English), Moscow, 1981. - 11. Slifka, A.J.: "Coefficient of Sliding Friction of 440C as a Function of Temperature." NIST progress report to Materials and Processes Laboratory of NASA-MSFC, December 18, 1990, Boulder, CO. - 12. Hong, H., Hochman, R.F., and Quinn, T.J.F.: "A New Approach to the Oxidational Theory of Mild Wear." STLE Transactions, vol. 31, 1988, pp. 71–75. - 13. Archard, J.F.: "Wear Theory and Mechanisms." Wear Control Handbook, ASME, Eds. M.B. Peterson and W.D. Winer, New York, NY, 1980. - 14. "Computer Program Operational Manual on SHABERTH™, a Computer Program for the Analysis of the Steady-State and Transient Thermal Performance of Shaft-Bearing Systems." Technical Report AFAPL-TR-76-90, SKF Industries, Inc., King of Prussia, PA, October 1976. - 15. "SSME Bearing and Seal Tested Data Compilation, Analysis and Reporting, and Refinement of the Cryogenic Bearing Analysis Mathematical Model." Report SRS/STD-PR92-5891, SRS Technologies, Huntsville, AL, August 1992. - 16. Leveille, A.R., Zupkus, C.J., and Ludwig, H.R.: "Prediction of Ball-Spin and Interfacial Slip Friction From Room to 2,500 °F." ASLE Transactions, vol. 9, 1966, pp. 361–371. - 17. Jones, A.B.: "Ball Motion and Sliding Friction in Ball Bearings." ASME Trans., Journal of Basic Engineering, vol. 81, 1959, pp. 1–12. - 18. Halling, J.: "The Microslip Between a Ball and Its Track in Ball-Thrust Bearings." ASME Trans., Journal of Basic Engineering, vol. 88, 1966, pp. 213–220. - 19. Bunting, B.G.: "Wear in Dry-Lubricated, Silicon Nitride, Angular-Contact Ball Bearings." Lubrication Engineering, vol. 46, 1990, pp. 745–751. - 20. Kawamura, H., and Touma, K.: "Motion of Unbalanced Balls in High-Speed Angular Contact Ball Bearings." Journal of Tribology, vol. 112, 1990, pp. 241–247. Table 1. Operating conditions.* | Radial load | 2.56 to 7.13 (kN) | |--|-----------------------------| | Axial load | 6.46 to 10.24 (kN) | | Angular velocity, inner ring (IR) | 3,141.6 (rad/s) | | Angular acceleration (IR) (average, start to FPL) | 785.4 (rad/s ²) | | Environmental (coolant) | lox | | 2.1 kg/s axial mass flow rate, pressure, and temperature | 2 MPa and -162 °C | | Lubricant: transfer film from ball separator seats | solid PTFE | | dry film lube coating on race tracks | $Mo-S_2/Sb_2O_3$ | | Hertz contact stress (IR) | 2.5 to 3.5 (GPa) | | Surface temperture: ball and inner race track | up to 600 °C | | outer ring on O.D., approximately | −150 °C | ^{*}Compiled by the author from NASA and contractors' files. Table 2. AISI 440C stainless steel. | | Fe | Cr | С | Mo | Mn | Si | Ni | Cu | P | |----------------------------------|-------------|-------|------|------|----------|----------|------|------|------| | Composition* (in percent weight) | 80.25 | 16.95 | 1.04 | 0.50 | 0.36 | 0.49 | 0.28 | 1.04 | 0.02 | | Properties† (hardened | and temp | ered) | | | | | | | | | Tensile strengt | :h | | | | 1.965 G | Pa (285) | ksi) | | | | 0.2-percent yie | eld strengt | h | | | 1.896 G | Pa (275) | ksi) | | | | Percent elonga | tion (in 50 | 0 mm) | | | 2 | | | | | | Percent reduct | ion of area | a | | | 10 | | | | | | Hardness (Roc | kwell C) | | | | 57 (to 6 | 1) | | | | ^{*}Supplier information. †T. Baumeister (editor): "Marks' Standard Handbook for Mechanical Engineers," (eighth edition). Table 3. SHABERTHTM convergence to target loads "M," an example. SHABERTHTM Convergence to Target Loads "M" FX = 8.230 (N), FR = 4.760 (N), OP.CL, = 148 (um), C.NGL, = 25.19 | FX = 8,230 (1) | N), $FR = 4,760$ | (N), OP.CL. = | 148 (μm), C.N | GL. = 25.19 | | | |-----------------|------------------|---------------|---------------|-------------|------------|------------| | Run No. | Input Fx | Input Fy | Output Fx | Output Fr | Fr.loss/OR | Fr.loss/IR | | 1 | 8,230 | 4,760 | 8,253 | 4,824 | 2,025 | 5,281 | | 2 | 8,230 | 4,759.9 | 8,131 | 5,083 | 4,966 | 6,395 | | 3 | 8,230 | 4,759.99 | 8,307 | 4,737 | 2,280 | 5,371 | | 4 | 8,230 | 4,760.1 | 7,846 | 5,052 | 1,989 | 5,279 | | 5 | 8,230 | 4,760.11 | 8.094 | 4,879 | 2,663 | 5,040 | | 6 | 8,229.99 | 4,760 | 7,983 | 4,938 | 3,072 | 6,292 | | 7 | 8,229.9 | 4,760 | 8,033 | 4,978 | 2,462 | 5,477 | | 8 | 8,230.1 | 4,760 | 8,362 | 4,733 | 1,777 | 5,187 | | 9 | 8,230.11 | 4,760 | 8,289 | 4,864 | 4,213 | 6,428 | | 10 | 8,229.99 | 4,759.99 | 8,252 | 4,803 | 2,016 | 5,119 | | 11 | 8,230 | 4,699 | 8,099 | 4,841 | 3,266 | 5,679 | | 12 | 8,230 | 4,700 | 8,026 | 4,301 | 64,170 | 46,650 | | 13 | 8,230 | 4,701 | 8,210 | 4,758 | 2,200 | 5,558 | | 14 | 8,230 | 4,700.9 | 7,990 | 4,850 | 2,159 | 5,151 | | 15 | 8,231 | 4,699 | 8,387 | 4,648 | 2,843 | 5,689 | | 16 | 8,231 | 4,700 | 8,534 | 4,600 | 3,685 | 7,190 | | 17 | 8,231 | 4,701 | 8,248 | 4,747 | 1,955 | 5,137 | | 18 | 8,231 | 4,702 | 7,058 | 5,050 | 32,490 | 20,790 | | 19 | 8,232 | 4,699 | 8,068 | 4,790 | 4,655 | 5,377 | | 20 | 8,232 | 4,700 | 8,256 | 4,730 | 2,007 | 5,124 | | 21 | 8,232 | 4,701 | 8,239 | 4,734 | 2,164 | 5,098 | | 22 | 8,232 | 4,702 | 8,208 | 4,824 | 1,975 | 5,166 | | 23 | 8,232 | 4,700.9 | 8,513 | 4,650 | 1,899 | 5,384 | | 24 | 8,230.8 | 4,699 | 7,999 | 4,767 | 3,648 | 7,112 | | 25 | 8,230.8 | 4,700 | 8,141 | 4,808 | 2,119 | 5,090 | | 26 | 8,230.8 | 4,701 | 8,238 | 4,755 | 1,820 | 5,135 | | 27 | 8,230.8 | 4,702 | 8,182 | 4,850 | 2,244 | 5,508 | | UNITS | (N) | (N) | (N) | (N) | (W) | (W) | Table 4. SHABERTH™ convergence to target loads "M," listing of data for quantities displayed in figure 9. | Const. is 4,760 |) for lines 1 to | 10, and 4,700 for | r lines 11 to 27 | | | |-----------------|------------------|-------------------|------------------|------------------|------------------| | INF | UT | | | OUTPUT | | | Fx-8,230 | Fy-Const.* | delFx(%) | delFr(%) | Pwr.loss/OR (kW) | Pwr.loss/IR (kW) | | 0 | 0 | 0.28 | 1.34 | 2.025 | 5.281 | | 0 | -0.1 | -1.2 | 6.79 | 4.966 | 6.395 | | 0 | -0.01 | 0.94 | -0.48 | 2.28 | 5.371 | | 0 | 0.1 | -4.67 | 6.13 | 1.989 | 5.279 | | 0 | 0.11 | -1.65 | 2.54 | 2.663 | 5.04 | | -0.01 | 0 | -3 | 3.74 | 3.072 | 6.292 | | -0.1 | 0 | -2.39 | 4.58 | 2.462 | 5.477 | | 0.1 | 0 | 1.6 | -0.57 | 1.777 | 5.187 | | 0.11 | 0 | 0.72 | 2.18 | 4.213 | 6.428 | | -0.01 | -0.01 | 0.27 | 0.9 | 2.016 | 5.119 | | 0 | -1 | -1.59 | 1.7 | 3.266 | 5.679 | | 0 | 0 | -2.48 | -9.64 | 64.17 | 46.65 | | 0 | 1 | -0.24 | -0.04 | 2.2 | 5.558 | | 0 | 0.9 | 2.92 | 1.89 | 2.159 | 5.151 | | 1 | -1 | 1.91 | -2.35 | 2.843 | 5.689 | | 1 | 0 | 3.69 | -3.36 | 3.685 | 7.19 | | 1 | 1 | 0.22 | -0.27 | 1.955 | 5.137 | | 1 | 2 | -10 | 6.09 | 32.49 | 20.79 | | 2 | -1 | -1.97 | 0.63 | 4.655 | 5.377 | | 2 | 0 | 0.33 | -0.63 | 2.007 | 5.124 | | 2 | 1 | 0.11 | -0.5 | 2.164 | 5.098 | | 2 | 2 | -0.27 | 1.34 | 1.975 | 5.166 | | 2 | 0.9 | 3.44 | -2.31 | 1.899 | 5.384 | | 0.8 | -1 | -2.81 | 0.15 | 3.648 | 7.112 | | 0.8 | 0 | -1.08 | 1.04 | 2.119 | 5.09 | | 0.8 | 1 | 0.1 | -0.11 | 1.82 | 5.135 | | 0.8 | 2 | 0.58 | 1.89 | 2.24 | 5.508 | Table 5. Comparison of the "base isothermal" and "worn thermal" cases. | | _ | | | | | | | | | | | | | _ | |---------|-------|-------|--------|----------|-----------|--------|-------|-------|---------|---------|---------|--------------|-------|---------| | HRTZ/I | 3 513 | 3.166 | 2,20% | 1.803 | 2,030 | 2.523 | 2.743 | 2,491 | 2,083 | 1.898 | 2,305 | 3.166 | 3,513 | (A/Da) | | HRTZ/O | 2610 | 2,375 | 1 838 | 1.547 | 1.679 | 1.947 | 2,077 | 1.923 | 1.699 | 200 | 1.832 | 2,376 | 2,610 | (MDa) | | C.F./I | 3.002 | 2,197 | 3 | 56 | 579 | 1.111 | 1.428 | 1,070 | 625 | 473 | 847 | 2.196 | 3,002 | 2 | | C.F./0 | 3.294 | 2.481 | 1.150 | 989 | 877 | 1,367 | 1,661 | 1,317 | 806 | 292 | 1.139 | 2,483 | 3,294 | 2 | |
C.NGL/I | 21.8 | 24.1 | 31.2 | 41.6 | 49.9 | 54.4 | 55.5 | 54.2 | 50.1 | 42.1 | 31.2 | 24.1 | 21.8 | (deg) | | C.NGL/0 | 19.9 | 21.2 | 22.7 | 24.4 | 31.7 | 40.6 | 45 | 41.2 | 31.2 | 23.3 | 7.72 | 21.1 | 19.9 | (deg) | | Wcage | 1,320 | 1,321 | 1,349 | 1,404 | 1,429 | 1,432 | 1,424 | 1,427 | 1,426.5 | 1,403.4 | 1,346 | 1,319.5 | 1,320 | (r/s) | | WY | 2,600 | 2,785 | 3,044 | 3,325 | 4,397 | 5,588 | 5,884 | 5,453 | 4,353 | 3,293 | 3,009 | 2,773 | 2,600 | (L/S) | | WX | 8,632 | 8,600 | 8,675 | 9,012 | 8,615 | 7,800 | 7,397 | 7,754 | 8,594 | 9,028 | 8,595 | 8,587 | 8,632 | (r/s) | | CAGE F. | 19 | 479 | 832 | 881 | <u>\$</u> | 298 | જ | 338 | 629 | 892 | 821 | 1 | 19 | Z | | B.EXC. | -31.9 | -807 | -1,402 | -1,485.8 | -1,080.8 | -502.1 | 48.5 | 570.9 | 1,110.4 | 1,503.6 | 1,384.5 | 749.1 | -31.9 | (wn) | | SPIN/R | 138.3 | 160.1 | 268.1 | 454.5 | 506.6 | 445 | 418.3 | 449.7 | 514.8 | 467.4 | 269.4 | 161.1 | 138.3 | × 1,000 | | AZIM. | 0 | 8 | 8 | 8 | 120 | 051 | 180 | 210 | 240 | 270 | 300 | 330 | 360 | | | _ | • | | | | - | | | | | | | | | | | IZI | 98 | ~
% | 300 | 25 | 8 | 37 | | ع | 3 2 | 8 | 35 | 2 | 3,486 | Pa) | |---------|-------|--------|--------|--------|--------|-------|------------|-------|-------|-------|-------|-------|-------|---------| | HR | 3.4 | " | 23 | 1.9 | 2,1 | 25 | 27 | 25 | 2.1 | 1.9 | 2.4 | | 3,4 | B | | HRTZ/0 | 2.566 | 2,367 | 1.889 | 1.645 | 1,685 | 1,912 | 2,059 | 1.910 | 1.708 | 1.632 | 1.900 | 2,368 | 2,566 | (MPa) | | C.F./I | 2,959 | 2,252 | 1,011 | 545 | 654 | 1,140 | 1,398 | 1,100 | 629 | 558 | 1.008 | 2,254 | 2,952 | Z | | C.F./O | 3,241 | 2,542 | 1,293 | 854 | 917 | 1,341 | 1.674 | 1,336 | 926 | 833 | 1,314 | 2,546 | 3,241 | Z | | C.NGL/I | 20.7 | 22.8 | 29.1 | 38.8 | 46.3 | 50.7 | 52 | 50.5 | 46.4 | 38.8 | 29.2 | 22.8 | 20.7 | (deg) | | C.NGL/O | 18.8 | 20 | 22.4 | 23.5 | 30.8 | 38.7 | 42.2 | 39.1 | 30.5 | 23.6 | 22.2 | 19.9 | 18.8 | (deg) | | Wcage | 1,316 | 1,318 | 1,334 | 1,410 | 1,390 | 1,418 | 1,423 | 1,402 | 1,411 | 1,378 | 1,34 | 1,324 | 1,316 | (s/x) | | WY | 2,449 | 2,622 | 2,925 | 3,196 | 4,252 | 5,338 | 5,473 | 5,132 | 4,110 | 3,204 | 2,954 | 2,690 | 2,449 | (s/1) | | WX | 8,679 | 8,641 | 8,630 | 9,022 | 8,459 | 7,828 | 7,686 | 7,832 | 8,580 | 8,789 | 8,694 | 8,629 | 8,679 | (r/s) | | CAGE F. | 0.2 | 407.2 | 750.6 | 755.3 | 551.9 | 316.6 | 40.1 | 338.1 | 590.7 | 752.7 | 667.4 | 384.1 | 0.2 | 2 | | B.EXC. | 0.5 | 9.989 | -1,266 | -1,273 | -930.5 | -534 | 9.79 | 220 | 986 | 1,269 | 1,125 | 647.6 | 0.2 | (mm) | | SPIN/R | 133.2 | 153.4 | 238.4 | 409.6 | 439.1 | 393.8 | 8 | 410.5 | 459.8 | 402.5 | 238.8 | 147.7 | 133.2 | × 1,000 | | AZIM. | 0 | 8 | 8 | 8 | 120 | 150 | 180
081 | 210 | 240 | 270 | 300 | 330 | 360 | | Table 6. Data modeled with SHABERTH™/SINDA™. # The following data were used to compute the linear wear "I." o/i = outer/inner contact | Time (min) | 1 | 10 | 100 | |------------------------------|-------------|-------------|-------------| | Sliding velocity (o/i) (m/s) | 0.335/1.159 | 0.361/1.083 | 0.414/1.152 | | Sliding distance (o/i) (m) | 20.1/69.54 | 216.6/649.8 | 2,484/6,913 | | Contact area (o/i) (mm²) | 1.099/0.680 | 1.101/0.68 | 0.968/0.575 | | Hertz pressure (o/i) (MPa) | 1,959/2,502 | 1,966/2,554 | 1,725/2,136 | Note: The values shown have been averaged for the 12 balls around the bearing. Table 7. Wear record for flight (F) and development (D) bearings of the standard phase II HPOTP configuration for the 1987–1993 period. | HPOTP Pha | se II Bearing Wear (R | ocketdyne Record | 1 1987–1993) | | |-----------|-----------------------|------------------|-----------------|-----------------| | Unit | Configuration | Time (min) | No. 1 Wear (µm) | No. 2 Wear (µm) | | 6001R1 | F | 4.2 | 0 | 0 | | 2029 | F | 4.85 | 5.1 | 6.4 | | 2029? | F | 4.9 | 5.1 | 7.6 | | 6009R1 | F | 4.95 | 2.5 | 2.5 | | 2421 | F | 5 | 2.5 | 2.5 | | 6502R1 | F | 5.05 | 5.1 | 10.2 | | 2221R1 | F | 5.05 | 2.5 | 2.5 | | 2325R2 | F | 7 | 12.7 | 10.2 | | 2028 | F | 7.3 | 0 | 0 | | 4306 | F | 7.5 | 2.5 | 5.1 | | 2123R2 | F | 8.7 | 2.5 | 2.5 | | 4402R3 | F | 8.8 | 2.5 | 2.5 | | 2205 | F | 8.8 | 0 | 0 | | 2224R1 | F | 8.8 | 5.1 | 5.1 | | 4402R1 | F | 8.8 | 7.6 | 10.2 | | 2322 | F | 8.9 | 5.1 | 7.6 | | 4011R1 | F | 9.1 | 7.6 | 7.6 | | 6702 | F | 9.1 | 15.2 | 15.2 | | 6602R1 | F | 9.1 | 2.5 | 5.1 | | 4206 | F | 9.1 | 0 | 0 | | 4007R1 | F | 9.1 | 7.6 | 7.6 | | 2125R1 | F | 9.1 | 0 | 0 | | 6202R1 | F | 9.1 | Ö | Ŏ | | 4202R1 | F | 10.9 | 2.5 | 5.1 | | 4005 | F | 12 | 0 | 0 | | 4406R3 | F | 13.5 | 2.5 | Ö | | 6102R1 | F | 13.6 | 5.1 | 2.5 | | 2122R1 | F | 13.6 | 5 | 2.6 | | 2422R2 | F | 13.8 | 5.1 | 7.6 | | 2026R1 | F | 14 | 0 | 5.1 | | 2324R5 | F | 14.9 | 2.5 | 5.1 | | 2522R2 | F | 15.8 | 7.6 | 7.6 | | 2223R1 | F | 17.4 | 5.1 | 7.6 | | 2222R1 | F | 17.4 | 0 | 0 | | 4105R1 | F | 17.4 | 0 | 2.5 | | 4406R1 | F | 17.8 | 2.5 | 7.6 | | 6302R1 | F | 17.8 | 2.5 | 5.1 | | 4302R1 | F | 17.8 | 0 | 5.1 | | 2321R2 | F | 18.8 | 10.2 | 5.1 | | 2324R2 | F | 20.4 | 0 | 5.1 | | 2424R5 | F | 20.4 | 2.5 | 2.5 | | 2124R2 | F | 21.5 | 5.1 | 5.1 | | 4106R1 | F | 21.8 | 2.5 | 2.5 | | 2025R1 | F | 21.8 | 7.6 | 7.6 | | 2121R1 | F | 21.9 | 5.1 | 5.1 | | 4305R1 | F | 22.3 | 5.1 | 5.1 | | 4008R3 | F | 23.6 | 2.5 | 2.5 | | 9109R1 | F | 25.7 | 10.2 | 5.1 | | 2425R2 | F | 26.3 | 5.1 | 7.6 | | 2305R3 | F | 27.3 | 5.1 | 5.1 | | 2225R3 | F | 27.8 | 7.6 | 5.1 | | 4107R3 | F | 27.8 | 0 | 10.2 | Table 7. Wear record for flight (F) and development (D) bearings if the standard phase II HPOTP configuration for the 1987–1993 period (continued). | HPOTP Phas | e II Bearing Wear (Ro | ocketdyne Record | 1987–1993) | | |------------------|-----------------------|------------------|-----------------|-----------------| | Unit | Configuration | Time (min) | No. 1 Wear (µm) | No. 2 Wear (µm) | | 4205R3 | F | 28.6 | 5.1 | 10.2 | | 6003R3 | F | 28.7 | 7.6 | 7.6 | | 2323R4 | F | 28.8 | 5.1 | 7.6 | | 2126R4 | F | 29.2 | 7.6 | 5.1 | | 4009R3 | F | 30.4 | 5.1 | 7.6 | | 4502R3 | F | 30.9 | 2.5 | 5.1 | | 2027R3 | F | 30.9 | 2.5 | 5.1 | | 4010R4 | F | 31.2 | 5.1 | 10.2 | | 2226R4 | F | 32.3 | 2.5 | 7.6 | | 6402R3 | F | 34.1 | 7.6 | 5.1 | | 2024 | F | 34.6 | 2.5 | 5.1 | | 6002R1 | F | 34.6 | 0 | 5.1 | | 2023 | F | 36.1 | 2.5 | 10.2 | | 2521R2 | F | 45.3 | 5.1 | 17.8 | | 2129 | F | 66.4 | 10.2 | 10.2 | | 9209R3 | F | 71.2 | 5.1 | 17.8 | | 4204R3 | Ď | 1.7 | 5.1 | 2.5 | | 0507 | D | 5 | 2.5 | 2.5 | | 9505 | D | 9.7 | 0 | 0 | | 0607R2 | D | 16.8 | 33 | 0 | | 2315 | D | 31.6 | 2.5 | 27.9 | | 0810 | D | 34 | 0 | 2.5 | | 4104R1 | D | 34.7 | 2.5 | 2.5 | | 2215R2 | BK1 | 39.7 | 7.6 | 55.9 | | 0307R2 | D | 41.2 | 0 | 12.7 | | 2315R1 | D | 49.4 | 5.1 | 86.4 | | 4201R1 | D | 52.8 | 2.5 | 12.7 | | 9808R2 | D | 56.4 | 12.7 | 12.7 | | 4301R2 | D | 65.3 | 0 | 20.3 | | 0607 | D | 67.8 | 66 | 185.4 | | 0810R1 | D | 69.4 | 5.1 | 53.3 | | 2510 | D | 69.8 | 315 | 78.7 | | 2510R1 | D | 70.4 | 5.1 | 106.7 | | 9311R6 | D | 78.1 | 7.6 | 17.8 | | 4101 | D | 79.8 | 132.1 | 457.2 | | 2317R1 | D | 84.1 | 0 | 40.6 | | 2317R1
2215R1 | BK1 | 86.4 | 5.1 | 76.2 | | 4004R1 | D | 89.3 | 17.8 | 53.3 | | 9505R2 | D | 96 | 0 | 10.2 | | 0307R4 | D | 97.2 | 185.4 | 762 | | 4204R1 | D | 107.5 | 0 | 25.4 | | 0510 | D | 113.8 | 7.6 | 40.6 | | 2118R4 | D | 116.3 | 10.2 | 10.2 | | 9908R2 | D | 118.4 | 10.2 | 221 | | 4204R2 | D | 132.5 | 7.6 | 48.3 | | 4204R2
4304R3 | D | 132.3 | 15.2 | 88.9 | | 9311R2 | D | 151.4 | 12.7 | 71.1 | | | D | 161 | 12.7 | 10.2 | | 0407R5 | D | 101 | 12./ | 10.2 | Table 8. Wear histograms data of ball wear for the phase II HPOTP (F) and development (D) bearings for the 1987-1993 period. | Updated re | Updated record on ball wear of the phase II HPOTP 45-mm bearings (1987-1993) | wear of the | e phase II H | POTP 45-n | om bearings | (1987–1993) | | | | | |------------|--|------------------|--------------|-----------|-------------|-------------|---------|--------------|-----------------------------|-----------| | | | | Frequency | | | | Avera | Average Wear | | | | MARK | INTERV | \boldsymbol{a} | F | F&D | No. 1 D | No. 2 D | No. 1 F | | No. 2 F No. 1 F&D No. 2 F&D | No. 2 F&D | | 5 | <10 min | 3 | 23 | 26 | 2.5 | 1.7 | 4 | 4.8 | 3.83 | 4.44 | | 20 | 10/30 | | 33 | 34 | 33 | 0 | 4.1 | 5.1 | 4.95 | 4.95 | | 94 | 30/20 | 9 | 10 | 16 | 3 | 32.2 | 3.03 | 6.11 | 3.02 | 15.89 | | 9 | 50/70 | 9 | - | 7 | 6.99 | 60.5 | 10.2 | 10.2 | 58.8 | 53.31 | | 08 | 70/90 | 9 | 1 | 7 | 28 | 125.3 | 5.1 | 17.8 | 24.73 | 109.94 | | 100 | 90/110 | æ | 0 | æ | 61.8 | 265.9 | 0 | 0 | 61.8 | 265.9 | | 120 | 110/130 | 3 | 0 | 8 | 9.3 | 9.06 | 0 | 0 | 9.3 | 90.6 | | 140 | >130 | 4 | 0 | 4 | 12.1 | 54.6 | 0 | 0 | 12.1 | 54.6 | Table 9. Linear regression analysis of the 1987–1993 ball wear data with QUATTRO PRO™, 99 DOF. | Bearing No. 1 Flight | | Bearing No. 2 Flight | | | |----------------------|--------------------|--------------------------------------|-------------|--| | Regression Output: | | Regression Output: | | | | Constant | 3.256811211 | Constant | 2.741475141 | | | Std. Err. of Y Est. | 3.264953839 | Std. Err. of Y Est. | 3.362692183 | | | R Squared | 0.030114481 | R Squared | 0.259865045 | | | No. of Observations | 68 | No. of Observations | 68 | | | Degrees of Freedom | 66 | Degrees of Freedom | 66 | | | X Coefficient(s) | 0.043414 | X Coefficient(s) | 0.150359 | | | Std. Err. of Coef. | 0.030327 | Std. Err. of Coef. | 0.031235 | | | Bearing No. 1 | l Development | Bearing No. 2 Development | | | | Regression | on Output: | Regression Output: | | | | Constant | 20.76916456 | Constant | 24.91610536 | | | Std. Err. of Y Est. | 66.56687996 | Std. Err. of Y Est. | 151.8615966 | | | R Squared | 0.003695111 | R Squared | 0.043808517 | | | No. of Observations | 32 | No. of Observations | 32 | | | Degrees of Freedom | 30 | Degrees of Freedom | 30 | | | | | | | | | X Coefficient(s) | 0.0951066 | X Coefficient(s) | 0.761866 | | | Std. Err. of Coef. | 0.2848534 | Std. Err. of Coef. | 0.649847
 | | Bearing No. 1 Flig | ht and Development | Bearing No. 2 Flight and Development | | | | Regressi | on Output: | Regression Output: | | | | Constant | 2.170343408 | Constant | -7.60069182 | | | Std. Err. of Y Est. | 37.47813839 | Std. Err. of Y Est. | 85.34034054 | | | R Squared | 0.059451386 | R Squared | 0.15872466 | | | No. of Observations | 100 | No. of Observations | 100 | | | Degrees of Freedom | 98 | Degrees of Freedom | 98 | | | X Coefficient(s) | 0.2582488 | X Coefficient(s) | 1.016182 | | | Std. Err. of Coef. | 0.1037612 | Std. Err. of Coef. | 0.236272 | | Table 10. Linear regression analysis of the 1987–1993 ball wear data with QUATTRO PRO™, 98 DOF (forced zero). | Bearing No. 1 Flight | | Bearing No. 2 Flight | | | |--------------------------------------|---------------|--------------------------------------|----------|----------| | Regression Output: | | Regression Output: | | | | Constant | 0 | Constant | | 0 | | Std. Err. of Y Est. | 3.72171779 | Std. Err. of Y Est. | | 3.675989 | | R Squared | -0.27933455 | R Squared | | 0.102125 | | No. of Observations | 68 | No. of Observations | | 68 | | Degrees of Freedom | 67 | Degrees of Freedom | | 67 | | X Coefficient(s) | 0.1589123 | X Coefficient(s) | 0.247582 | | | Std. Err. of Coef. | 0.0192856 | Std. Err. of Coef. | 0.019049 | | | Bearing No. | 1 Development | Bearing No. 2 Development | | | | Regression Output: | | Regression Output: | | | | Constant | 0 | Constant | | 0 | | Std. Err. of Y Est. | 66.29116117 | Std. Err. of Y Est. | | 149.9033 | | R Squared | -0.02100425 | R Squared | | 0.037253 | | No. of Observations | 32 | No. of Observations | | 32 | | Degrees of Freedom | 31 | Degrees of Freedom | | 31 | | X Coefficient(s) | 0.3093513 | X Coefficient(s) | 1.018996 | | | Std. Err. of Coef. | 0.1386086 | Std. Err. of Coef. | 0.313434 | | | Bearing No. 1 Flight and Development | | Bearing No. 2 Flight and Development | | | | Regression Output: | | Regression Output: | | | | Constant | 0 | Constant | | 0 | | Std. Err. of Y Est. | 37.31965551 | Std. Err. of Y Est. | | 85.07662 | | R Squared | 0.05787268 | R Squared | | 0.155443 | | No. of Observations | 100 | No. of Observations | | 100 | | Degrees of Freedom | 99 | Degrees of Freedom | | 99 | | X Coefficient(s) | 0.2882873 | X Coefficient(s) | 0.910985 | | | Std. Err. of Coef. | 0.0723631 | Std. Err. of Coef. | 0.164964 | | Figure 1. ASP (microfatigue) mode of wear. Ball surface of a heavily worn bearing No. 352. Note many surface cracks and wear debris. Optical microscopy (magnification: $\times 200$ top, $\times 1,000$ bottom). Figure 2. ASP (microfatigue) mode of wear. Wear track of a heavily worn inner ring or bearing No. 352. Scanning electron microscopy. Figure 3. Abrasion mode of wear. Wear track of a heavily worn inner ring of bearing No. 352. Scanning electron microscopy. Figure 4. Wear debris collected from the NASA-MSFC's "Bearing, Seal, and Materials Tester (BSMT)." Note numerous thin flakes and broken pieces of glass fibers. Optical microscopy (× 100). #### BEAM SPRING Figure 5. HPOTP shaft support configuration and bearing preload arrangement. The "balance piston" design is supposed to balance major axial loads on the shaft. #### Deriving empirical variables from the NIST(Slifka) raw data on sliding friction and wear of 440C balls/440C flats in gox Load range: 5.6 to 357[N], velocity range: 0.5 to 2[m/s], temp. range: -200 to 600 [C] Wear scar on the ball specimen Figure 6. Experimental setup, extent of study and a representative worn specimen, from the NIST report by Slifka.11 Maximum error of linear approximation for wear scar A & V was carried Wear scar area $A = \pi h (2R-h) = = > 2 \pi RH$, approx., (error max. 7.2%) Wear scar vol. $V = \mathcal{I}H \sim 2(R-H/3) = >0.5AH$, approx., (error max. 4.7%) $R^2 - 2Rh + h^2 + r^2 = R^2 = -r^2 = h(2R-h)$ for the wear scar depth H = 0.32 mm. Figure 7. Kinematic relations of wear scar growth on the ball in Slifka's experiment. 11 #### Molecular component of friction stress "t" #### From NIST: СОЕРГІСІЕМТ ОР РВІСТІОМ From Kragelsky: p1=94.5, p3=189.2[kG/sq.mm] $t=(f'1-f'3)/[(p1)^{4}(-1)-(p3)^{4}(-1)]$ f1 - f3 = 0.105 $t = (f1-f3)/[(p1)^{-}(-1)-(p3)^{-}(-1)]$, approx. #### t = 19.84 [kG/sq.mm] Figure 8. Derivation of the molecular component of friction stress "f" using the Kragelsky's definition (right) and methodology in application to Slifka's 11 frictional data (left). Conversion of "p" Prorate ave.(p) and real (p') pressure on the same basis as it was done in the particular mode applied to the NIST experiment. Figure 9. Adapting models of sliding wear to rolling bearings. Conversion of linear wear rate "P" and average pressure "p." Figure 10. SHABERTHTM convergence for case "M," an example. • ### BALL ANGULAR VELOCITY W.R.T. CAGE 45mm brg.,163um dia.clear."M" load Figure 12. Variation of ball angular velocity components with reference to the cage around the bearing. Figure 13. Variation of contact load and contact stress in the outer ring/ball contact around the bearing. Figure 14. Variation of contact load and contact stress in the inner ring/ball contact around the bearing. # CAGE FORCE, BALL EXC. & SPIN/ROLL RATIO 45mm brg., "M" load Figure 15. Variation of cage force, ball excursion, and spin-to-roll ratio around the bearing. BEARING AZIMUTH [Deg.] #### MAXIMUM"pV" IN CONTACT BALL/OUTER RING 45mm brg.,157.5um dia.clear.,"M" load MAJOR AXIS OF CONTACT ELLIPSE [mm] 2.94 3.34 0.51 0.91 1.32 1.72 2.12 2.53 0.1 -500.0--1500.0--100010--2000.0--2500.0--3000.0-[s-w/N]PRESS, X VEL. Figure 16. Maximum "pV," the pressure \times sliding velocity product, along the major axis of the outer ellipse of contact. BALL 1 AZIMUTH 0 #### MAXIMUM"pV" IN CONTACT BALL/INNER RING 45mm brg.,157.5um dia.clear.,"M" load Figure 17. Maximum "pV," the pressure \times sliding velocity product, along the major axis of the inner ellipse of contact. BALL 7 AZIMUTH 180 ## "pV" PROFILE IN BALL6/OUT.RING CONTACT 45mm brg.,"M" load Figure 18. Profile of "pV" along the major axis of contact with the outer ring of a ball located at azimuth 150°. 123um clr.,worn/th. 148um clear.,isoth. #### "pV" PROFILE IN BALL6/INN.RING CONTACT 45mm brg.,"M" load MAJOR AXIS OF CONTACT ELLIPSE [mm] 0.05 0.26 0.48 0.69 0.91 1.12 1.33 1.56 1.77 -0.0009 4000.0-2000.0-0.0 -2000.0-8000.0-4000.0-PRESS. X VEL.[N/m-s] Figure 19. Profile of "pV" along the major axis of contact with the inner ring of a ball located at azimuth 150°. 123um clr.,worn/th. 148um clear., isoth. Figure 20. Frictional power loss in contact of ball No. 1 with the outer ring along the major axis of the ellipse of contact. Figure 21. Frictional power loss in contact of ball No. 2 with the outer ring along the major axis of the ellipse of contact. ## FRICTIONAL LOSSES IN OUTER CONTACT Figure 22. Frictional power loss in contact of ball No. 3 with the outer ring along the major axis of the ellipse of contact. **BALL 3 AZIMUTH 60** ## FRICTIONAL LOSSES IN OUTER CONTACT 45mm brg.,157.5um dia.clear.,"M" load Figure 23. Frictional power loss in contact of ball No. 4 with the outer ring along the major axis of the ellipse of contact. BALL 4 AZIMUTH 90 ## FRICTIONAL LOSSES IN OUTER CONTACT Figure 24. Frictional power loss in contact of ball No. 5 with the outer ring along the major axis of the ellipse of contact. BALL 5 AZIMUTH 120 ### FRICTIONAL LOSSES IN OUTER CONTACT 45mm brg.,157.5um dia.clear.,"M" load Figure 25. Frictional power loss in contact of ball No. 6 with the outer ring along the major axis of the ellipse of contact. ⊗ BALL 6 AZIMUTH 150 #### FRICTIONAL LOSSES IN OUTER CONTACT 45mm brg.,157.5um dia.clear.,"M" load Figure 26. Frictional power loss in contact of ball No. 7 with the outer ring along the major axis of the ellipse of contact. BALL 7 AZIMUTH 180 #### FRICTIONAL LOSSES IN OUTER CONTACT 45mm brg.,157um dia.clear.,"M" load Figure 27. Frictional power loss in contact of a ball with the outer ring along the major axis of the ellipse of contact. Combined diagram (remember symmetry about the load vector). # FRICT. LOSS IN CONTACT BALL/OUTER RING 45mm brg.,157.5um dia.clear., "M" load Figure 28. Comparison of power dissipation in contact with the outer ring of a ball traveling around the bearing. # FRICTIONAL LOSS BALL1/OUT.RING CONTACT 45mm brg.,"M" load Figure 29. Effect of wear on frictional power dissipation in contact of ball No. 1 with the outer ring. | 123um clr.,worn/th. 148um clear.,isoth. ### FRICTIONAL LOSSES IN INNER CONTACT 45mm brg., 157.5um dia.clear., "M" load Figure 30. Frictional power loss in contact of ball No. 1 with the inner ring along the major axis of the ellipse of contact. BALL 1 AZIMUTH 0 Figure 31. Frictional power loss in contact of ball No. 2 with the inner ring along the major axis of the ellipse of contact. ### FRICTIONAL LOSSES IN INNER CONTACT 45mm brg.,157.5um dia.clear.,"M" load Figure 32. Frictional power loss in contact of ball No. 3 with the inner ring along the major axis of the ellipse of contact. **BALL 3 AZIMUTH 60** ### FRICTIONAL LOSSES IN INNER CONTACT 45mm brg.,157.5um dia.clear.,"M" load Figure 33. Frictional power loss in contact of ball No. 4 with the inner ring along the major axis of the ellipse of contact BALL 4 AZIMUTH 90 #### FRICTIONAL LOSSES IN INNER CONTACT 45mm brg.,157.5um dia.clear.,"M" load 25.0- Figure 34. Frictional power loss in contact of ball No. 5 with the inner ring along the major axis of the ellipse of contact. BALL 5 AZIMUTH 120 ## FRICTIONAL LOSSES IN INNER CONTACT 45mm brg.,157.5um dia.clear.,"M" load Figure 35. Frictional power loss in contact of ball No. 6 with the inner ring along the major axis of the ellipse of contact. SALL 6 AZIMUTH 150 ## FRICTIONAL LOSSES IN INNER CONTACT 45mm brg., 157.5um dia.clear., "M" load Figure 36. Frictional power loss in contact of ball No. 7 with the inner ring along the major axis of the ellipse of contact. BALL 7 AZIMUTH 180 ## FRICTIONAL LOSSES IN INNER CONTACT 45mm brg.,157um dia.clear.,"M"
load Figure 37. Frictional power loss in contact of a ball with the inner ring along the major axis of the ellipse of contact Combined diagram (remember symmetry about the load vector). # FRICT. LOSS IN CONTACT BALL/INNER RING 45mm brg.,157.5um dia.clear., "M" load Figure 38. Comparison of power dissipation in contact with the inner ring of a ball traveling around the bearing. # FRICTIONAL LOSS BALL1/INN.RING CONTACT 45mm brg., "M" load Figure 39. Effect of wear on frictional power dissipation in contact of ball No. 1 with the inner ring. # FRICTIONAL LOSS IN A BALL/RING CONTACT 45mm brg.,157.5um dia.clear.,"M" load 1000.0-800.0-1400.0 1200.0-600.0-400.0-200.0-POWER [Watts] 360 240 9 0.0 AZIMUTH [deg.] Figure 40. Frictional power dissipation in contact due to interfacial (Heathcote) slip and spin around the bearing for both contacts. ## FRICTIONAL LOSSES IN OUTER CONTACT 45mm brg.,157um dia.clear.,"M" load Combined frictional losses for all balls in contact with the outer ring on one side of the bearing, at their respective locations along the track. ## FRICTIONAL LOSSES IN INNER CONTACT 45mm brg.,157um dia.clear.,"M" load at their respective locations along the track. ## 45mm brg.,157um dia.clear.,"M" load COMPUTED WEAR TRACK Figure 43. Computed wear track developed along the bearing circumference for both rings. Note the location of bearing center line. ## BALL WEAR HPOTP 45mm FLIGHT BRGS. (R/dyne data 87/93) Figure 44. Ball wear record of standard phase II HPOTP flight bearings (F) for the 1987–1993 period, based on Rocketdyne data. Brg.#2 —⊠— Brg.#1 ## BALL WEAR HPOTP 45mm DEV. BRGS. (R/dyne data 87/93) Figure 45. Ball wear record of standard configuration development bearings (D) for the 1987–1993 period, based on Rocketdyne data. Brg.#2 —⊠— Brg.#1 ▲ ## BALL WEAR HPOTP 45mm F&D BRGS. (R/dyne data 87/93) Figure 46. Combined ball wear record of standard phase II HPOTP flight bearings and standard configuration development —⊠— Brg.#1 ▲ Brg.#2 bearings (F and D) for the 1987-1993 period, based on Rocketdyne data. ## HPOTP 45mm BRG. WEAR HISTOGRAM FLIGHT brgs. (R/dyne data 87/93) Figure 47. Histogram of ball wear for the standard phase II HPOTP flight bearings for the period of 1987-1993. ## HPOTP 45mm BRG. WEAR HISTOGRAM FLT & DEV brgs. (R/dyne data 87/93) Figure 48. Histogram of ball wear for the combined (F and D) bearings for the period of 1987–1993. ## Max **SN 477 BALL WEAR** Diameter/Weight Correlation ത Σin Extremely low wear: 0.0000 in S 3 496-488-486 484-494-490-498-492-480 482 5(Diameter-11000)[um] Figure 49. Analysis of ball wear of bearing No. SN-477. Diameter/weight correlation for balls showing extremely low wear (0.0000 in). **Ball Number** Diameter — Weight **SN 500 BALL WEAR** Figure 50. Analysis of ball wear of bearing No. SN-500. Diameter/weight correlation for balls showing medium wear (0.0003 in). Figure 51. Analysis of ball wear of bearing No. SN-857. Diameter/weight correlation for balls showing heavy wear (0.0004 in). ## SN 352 BALL WEAR Diameter/Weight Correlation Figure 52. Analysis of ball wear of bearing No. SN-352. Diameter/weight correlation for balls showing extremely high wear (>0.001 in). ─ Diameter — Weight Figure 53. Wear modeling results on the background of field data for 1987-1993. ## APPENDIX A ## Molecular component of the coefficient of friction "f'(T)". consideration has been derived using the Kragelsky's definition and The molecular component of the coefficient of friction "f'(T)" for the range most applicable to turbopump bearings under Slifka's experimental data as shown below. From NIST: ## From Kragelsky: f'=molecular component, decreases with temperature f'=mechanical component, increases with temperature T'=reference temperature, T*=contact temperature a=alpha/(2v), v=asperity interaction coefficient b=alpha-gamma, differential temperature coefficient a, b = frictional temperature factors Let $$x=f'@T^*=T'$$, $y=f''@T^*=T'$, and $T=T'-T^*$ $$f = xe^{-(-bT)} + ye^{-(-aT)}$$ # Molecular comp. of the coefficient of friction f"(T), cont'd First approximation: $f(-200)-f(0) = x[e^{-(-4Tb)-e^{-(-3Tb)}]} + y[e^{-(-4Ta)-e^{-(-3Ta)}]} = xe^{-(-3Tb)}[e^{-(-Tb)-1}]$ Since f and x are max @ -200 [C], ignore the increase of y from -200 [C] to 0[C]: # Molecular comp. of the coefficient of friction f'(T), cont'd Likewise, the change of y can be ignored from 400[C] to 600[C]. $f(400)-f(600) = x[e^{-(-Tb)-1}] + y[e^{-(-Tb)-1}] = x[e^{-(-Tb)-1}]$ Now, divide the last two eqns. side-by-side and solve for $bT = ln\{[f(400)-f(600)]/[f(-200)-f(0)]\}/3 = -0.1865$ And so on..... Iterations have shown that the system does not have a unique solution. Combine the first and the last eqn. of the original set and solve for In fact, there are infinitely many approximate solutions. $x = [f(-200) + f(600)]/[e^{-(-4bT)} + 1], approx.$ | 0.15 | 0.051 0.066 0.086 0.116 0.163 0.243 - f'(600) | 0.443 | 0.570 + f(600) | | |----------------|---|--|-------------------------------------|--| | l | 0.163 | 6 0.363 | 0.571 0.571 0.570 0.570 0.570 0.570 | | | 0.30 0.25 0.20 | 0.116 | 5 0.31 | 0.570 | | | 0.30 | 0.086 | 6 0.286 | 0.570 | | | 0.40 0.35 | 0.066 | 0.26 | 0.571 | | | 0.40 | 0.051 | (e^ (-4bT) 0.253 0.266 0.286 0.316 0.363 0.443 | 0.571 | | | -bT | × | ×e × | 4 _ | | After refinements and assuring compatibility with Slifka's wear data ## the molecular component of the coefficient of friction $$f'(T) = 0.0655 \,\mathrm{e}^{-1} [-0.00175 \,(T-600)], \,T[deg.C]$$ | \vdash | -200 | 0 | 200 | 400 | 009 | |--------------|--------|---------------|--------|--------|--------| | 4 | 0.2656 | 0.1872 0.1319 | 0.1319 | 0.0929 | 0.0655 | -Average value for the range 0 to 600 [deg.C] f' = 0.12 This value coincides with empirical data Kragelsky quoted for sliding of diamond on hard steel. No other data is available. APPENDIX B ## Oxidation mode - modified Quinn's model Original bilinear approximation for AISI 316 ss is of the form $$w = c (A/V) e^{-(-b/T)}$$ Where b,c = empirical constants dependent on T (T<350, T>350 [deg.C]) w[cu.m/m]= volumetric wear rate per unit sliding distance = real area of contact (at asperity level) T[deg.K] = contact temperature at asperity level = sliding velocity V[m/s] ▶ Since the range of T is the same, the eqns. will hold. Draw empirical constants from the NIST experiment. # Empirical constants "b" and "c", and the wear equations The Quinn's equations $$w' = c(A'/V) e^{-(-b/T')}$$ $w'' = c(A''/V) e^{-(-b/T'')}$ Solve for constants $$b = ln[A'V''w''/(A''V'w')] \ T'T''/(T''-T')$$ $$c = [A'/(w'V')]^{\frown} [T'/(T''-T')]/[A''/(w''V'']^{\frown} [T''/(T''-T')]$$ Using data from Slifka's Fig.5(c) | the constants | ! | b=64.896 | c = 8.1224x | | | | |---------------|----------|-----------|-------------------------|----------|---|--| | , | 4/3 | 36 | | | 2.54 | | | (| S | 8 | | | 1.20 | | | | T[deg.K] | w[cu.m/m] | /multiply x 10 ^ (-13)/ | A [sq.m] | /multiply x 10 $^{\circ}$ (-6)/ 1.20 2.54 | | the constants are $3.1224 \times 10^{-}(-7)$ The modified Quinn's eqn. $$w'=8.1224x10^{-}(-7)x(A/V)xe^{-}(-64.896/T), T<350 [deg.C]$$ $w'' = 25.9631x10^{-} (-6)x(A/V)xe^{-} (-1,613.71/T), T>350 [deg.C]$ APPENDIX C ## Abrasion mode - Holm/Archard model The original eqn. U/L=I=kp/y can be solved for k=ly/p k[-]=empirical wear coefficient, p[MPa]=load pressure U[m]=linear wear, L[m]=sliding distance, I=U/L y[MPa]=yield stress Using Slifka's data on wear (converted to I) and ave. pressure as follows | [deg.C] | -200 | 0 | 200 | 400 | 009 | | |---------|--------|--------------|--------|--------|------------------------------------|--| | o[MPa] | 142.72 | 142.13 | 141.03 | 140.42 | 142.72 142.13 141.03 140.42 140.04 | | | | | , | | | | | the following wear coefficient was obtained | T[deg.C] | -200 | 0 | 200 | 400 | 009 | |------------------------|----------|-------|-------|-------------------|-------| | | | | | | : | | /multiply x 10 ^ (-6)/ | 0.936 1. | 1.153 | 2.013 | 1.153 2.013 3.368 | 5.866 | k = 3.10 x 10 ^ (-6) < → Average value for 0<T<600 [deg.C] ## APPENDIX D ## SHABERTH computer printouts. ## PC/SHABERTH BASED MECHANICAL MODEL ## File Ref. # singl MM - op.clear. 148um UNLESS OTHERWISE STATED, LINEAR DIMENSIONS ARE SPECIFIED IN MILLIMETERS, TEMPERATURES IN DEGREES CENTIGRADE, FORCES IN NEWTONS, WEIGHTS IN KILOGRAMS, PRESSURES AND ELASTIC MODULI IN NEWTONS PER SQUARE MILLIMETER, ANGLES AND SLOPES IN DEGREES, SURFACE ROUGHNESS IN MICRONS, SPEEDS IN REVOLUTIONS PER MINUTE, DENSITY IN GRAMS PER CUBIC CENTIMETER, KINEMATIC VISCOSITY IN CENTISTOKES AND THERMAL CONDUCTIVITY IN WATTS PER METER-DEGREE CENTIGRADE. ``` THE MAXIMUM NUMBER OF FIT ITERATIONS ALLOWED IS 5 AND THE RELATIVE ACCURACY REQUIRED IS 0.00010 BEARING NUMBER OF DIAMETRAL AZIMUTH PITCH CONTACT INNER RING OUTER RING NUMBER ROLLING ANGLE DIAMETER CLEARANCE ANGLE SPEED SPEED ELEMENTS ORIENTATION 12 0.000 65.024 0.160 25.190 30000. ٥. CAGEDATA BEARING CAGE TYPE CAGE POCKET RAIL-LAND RAIL-LAND RAIL-LAND WEIGHT NUMBER CLEARANCE WIDTH DIAMETER CLEARANCE OUTER RING LAND RIDING 0.750000 2,4400 71.5518 0.229 0.020000 STEEL DATA BRG.NO. INNER RING TYPE LIFE FACTOR LIFE FACTOR OUTER RING TYPE 1 440C 1.000 440C 1.000 ROLLING ELEMENT DATA BEARING NUMBER (1) TYPE - BALL BEARING BALL DIAMETER OUTER RACEWAY CURVATURE INNER PACEWAY CURVATURE 11.1125 0.520 0.550 SURFACE DATA BEARING CLA ROUGHNESS RMS ASPERITY SLOPE NUMBER OUTER INNER ROLL. ELM. OUTER INNER ROLL. ELM. 1 0.01 0.01 0.01 2,000 2,000 2.000 LUBRICATION AND FRICTION DATA BEARING 1 IS OPERATING DRY WITH FRICTION COEFFICIENTS OF, RACE/R.E. 0.300 CAGE/R.E. AND CAGE/RING 0.100 FIT DATA AND MATERIAL PROPERTIES BEARING COLD FITS (MM TIGHT) EFFECTIVE WIDTHS NUMBER SHAFT HOUSING SHAFT INNER RING OUTER RING HOUSTNG 1 0.0356 -0.0660 33.8800 16.9200 16,9200 33.8800 EFFECTIVE DIAMETERS BEARING SHAFT BEARING INNER RING OUTER
RING BEARING HOUSING BORE NUMBER I.D. AVE. O.D. AVE. I.D. O.D. O.D. 19.050 1 44.988 56.410 73.980 83.894 95.500 BEARING NUMBER (1) SHAFT INNER RING ROLL. ELEM. OUTER RING HOUSTING MODULUS OF ELASTICITY 234200.0 212700.0 212700.0 212700.0 193200.0 POISSONS RATIO 0.2900 0.2900 0.2900 0.2900 0.2900 WEIGHT DENSITY 8.190 7.667 7.667 7.667 8,190 COEFF. OF THERMAL EXP. 0.80001440 0.00000929 0.00000929 0.00000929 0.00001440 GIVEN TEMPERATURES (C) BRG O.RACE I.RACE BULK OIL FLNG.1 FLNG.2 FLNG.3 FLNG.4 CAGE SHAFT I.RING ROLL.EL. O.RING HSG. 1 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 LOADING IN THE X - Y PLANE CONCENTRATED FORCE, FY CONCENTRATED MOMENT ABOUT Z 4701.0 NEWTONS 0.0 NEWTON-MM. LOADING IN THE X - Z PLANE CONCENTRATED FORCE, FZ CONCENTRATED MOMENT ABOUT Y 0.0 NEWTONS 0.0 NEWTON-MM. 8230.8 NEWTONS **** ERROR MESSAGE FROM THE EQUATION SOLVING ROUTINE, AT ITERATION LOOP 23 **** **** ERROR MESSAGE FROM THE EQUATION SOLVING ROUTINE, AT ITERATION LOOP 5 **** BEARING SYSTEM OUTPUT LINEAR (MM) AND ANGULAR (RADIANS) DEFLECTIONS REACTION FORCES (N) AND MOMENTS (MM-N) BRG. ĐΧ DY DZ GY GZ FΥ FY FZ MY M7 3.391E-08-6.982E-10 5.137E-03 8.238E+03 4.703E+03 698. 1 0.137 0.139 -2.859E+03 1.071E+03 FATIGUE LIFE (HOURS) H/SIGMA LUBE-LIFE FACTOR MATERIAL FACTOR BRG. O. RACE I. RACE O. RACE I. RACE O. RACE I. RACE BEARING O. RACE I. RACE 44.9 4.96 4.60 0.000 0.000 1.00 1.00 1.00 ``` 1.00 ``` TEMPERATURES RELEVANT TO BEARING PERFORMANCE (DEGREES CENTIGRADE) BRG O.RACE I.RACE BULK OIL FLNG.1 FLNG.2 FLNG.3 FLNG.4 CAGE SHAFT I.RING ROLL.EL. O.RING HSG. 1 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 -145.00 FRICTIONAL HEAT GENERATION RATE (WATTS) AND FRICTION TORQUE (N-MM) BRG. O. RACE O. FLNGS. I. RACE I. FLNGS. R.E.DRAG R.E.-CAGE CAGE-LAND TOTAL TORQUE 1 1.820E+03 0.000 5.135E+03 0.000 0.000 3.306E+04 0.298 4.002E+04 1.274E+04 EHD FILM THICKNESS, FILM REDUCTION FACTORS AND HEAT CONDUCTIVITY DATA FOR THE OUTER AND INNER RACEWAYS RESPECTIVELY BRG. FILM (MICRONS) STARVATION FACTOR THERMAL FACTOR MENISCUS DIST. (MM) CONDUCTIVITY (W/DEG.C) 1 0.000 0.000 0.000 0.000 0.000 0.000 0.000 19.3 13.0 SPEED GIVING ZERO FIT PRESSURE BEARING CLEARANCES (MM) FIT PRESSURES (N/MM2) BRG. SHAFT-COLD, OPER. HSG.-COLD, OPER. ORIGINAL CHANGE OPERATING SHAFT-INNER RING (RPM) 1 31.7 0.000 0.000 0.160 -1.178E-02 0.148 0.000 C A G E D A T A (CAGE HAS ONE DEGREE OF FREEDOM) CAGE RAIL - RING LAND DATA CAGE SPEED DATA ATA .FORCE ECCENTRICITY .WTONS) RATIO (RAD/SEL, 6.049E-02 0.100 1.388E+03 1.325 ... GULAR SPEEDS (RADIANS/SECOND) ... WY WZ TOTAL ORBITAL TAN-, 2599.899 -0.238 9015.230 1319.887 163.24 ... 2785.471 -1.258 9039.503 1320.448 162.05 ... 3043.879 -4.043 9193.432 1349.152 160.66 -179.>, 3324.964 -1.455 9605.670 1403.525 159.75 -179.99 .4396.717 -33.596 9672.488 1428.572 152.96 -179.78 ... 5587.694 -2.029 9594.981 1431.754 144.38 -179.99 .5883.887 -0.004 9452.088 1424.017 141.50 -180.00 ... -0.213 9479.385 1427.156 144.88 -180.00 ... -0.007 9633.626 1426.810 153.14 -180.00 ... -0.007 9633.626 1426.810 153.14 -180.00 ... -0.007 9633.626 1426.810 153.14 -180.00 ... -1.007 9633.626 1426.810 153.14 -180.00 ... -1.000 1403.372 159.96 -179.97 ... -179.97 ... -180.00 -179.99 ... -179.99 TORQUE HEAT RATE SEP. FORCE ECCENTRICITY EPICYCLIC SPEED CALC/EPIC CAGE/SHAFT (WATTS) (NEWTONS) RATIO (RAD/SEC) (RPM) (RAD/SEC) (RPM) RATIO 0.298 6.049E-02 0.100 1.388E+03 1.325E+04 1.383E+03 1.321E+04 0.997 RATIO RATIO RRG. (MM-N) 0.440 1 -0.215 ANGULAR SPEEDS (RADIANS/SECOND) SPEED VECTOR ANGLES (DEGREES) SPIN TO ROLL RATIO AZIMUTH ORBITAL TAN-1(WY/WX) TAN-1(WZ/WX) OUTER 1319.887 163.24 -180.00 0.0049 INNER ₩X ANGLE (DEG.) 0.1383 0.00 -8632.202 -8599.638 0.0042 0.1601 30.00 0.0032 0.2681 -8674.904 60.00 0.0135 0.0037 -9011.875 3324.964 0.4545 90.00 0.5066 -8615.381 120.00 -.0121 0.4450 -7800.085 150.00 0.4183 0.0065 -7397.420 180.00 0.0082 0.4497 -7753.875 210.00 0.5148 -.0019 -8594.141 4352.872 240.00 -.0005 0.4674 -9028.157 270.00 0.2694 0.0037 300.00 -8594.641 0.0045 0.1611 -8586.561 2773.264 330.00 HZ STRESS (N/MM**2) LOAD RATIO GASP/GTOT CONTACT ANGLES (DEG.) NORMAL FORCES (NEWTONS) AZIMUTH INNER OUTER INNER OUTER INNER 3513.446 0.0000 0.0000 19.8521 21.8 ANGLE (DEG.) CAGE 21.8420 18.946 0.00 2374.799 3166.152 0.0000 0.0000 1837.745 2297.826 0.0000 0.0000 1546.929 1803.286 0.0000 0.0000 21.1804 24.0594 30.00 478.649 2481.005 2196.738 839.720 22.7458 31.2244 831.541 60.00 1149.748 41.6307 24.3782 90.00 881.220 685.739 405.861 49.9271 31.6705 2030.043 0.0000 0.0000 1679.002 120.00 641.034 876.801 579.027 2522.876 0.0000 2742.887 0.0000 0.0000 40.5721 54.4238 1947.023 1111.401 150.00 297.817 1367.291 44.9425 55.5436 180.00 -28.775 1660.915 1428.258 2077.463 54.1544 2491.414 0.0000 0.0000 41.2271 1922.927 1070.337 210.00 -338.585 1317.151 0.0000 50.1308 2082.723 0.0000 31.1639 907.809 240.00 -658.588 625.285 1698.566 0.0000 42.0575 472.945 1606,454 1897.620 0.0000 23.3299 -891.785 767.984 270.00 1831.974 31.2234 0.0000 0.0000 22.7457 2304.801 300.00 -821.111 1138.951 847.390 -444.271 2483.331 2196.037 2375.540 3165.816 21.1483 24.0729 0.0000 0.0000 330.00 FRICTIONAL HEAT GENERATION IN CONTACT ELLIPSE ROLLING ELEMENT NUMBER 1 OUTER RACE INNER RACE SEMI-MINOR CONTACT AREA SEMI-MAJOR # LAMINA # LAMINA CONTACT AREA SEMI-MAJOR SEMI-MINOR (MM**2) (MM**2) AXIS (MM) AXIS (MM) AXIS (MM) (MM) ZIXA 2.119 0.2843 19 1.893 20 1.282 1.480 0.2756 WIDTH OF LAMINUM HEAT GEN. PER LAM. HEAT GEN. PER LAM. WIDTH OF LAMINUM (WATTS) (MM) (MM) (WATTS) 19,113 0.2120541000 0.1420076000 0.353 0.2120541000 42,428 0.1420076000 3.861 0.2120541000 50.360 0.1420076000 9.374 0.2120541000 0.2120541000 47.616 0.1420076000 15.047 0.1420076000 38,162 19.629 0.2120541000 0.1420076000 22.134 10.151 0.2120541000 0.1420076000 21.831 0.2120541000 0.2636262000 0.1420076000 0.785 18.179 0.850 10.311 0.1420076000 0.2636262000 2.804 0.1420076000 1.453 0.2636262000 0.858 0.1539963000 2.278 0.2189394000 0.2189394000 0.2189394000 0.887 0.1539963000 20.747 11.678 0.1539963000 40.703 27.976 0.1539963000 59.985 0.2189394000 42.415 0.1539963000 76.960 0.2189394000 0.2189394000 89.250 53.059 0.1539963000 56.272 0.1539963000 94.007 ``` ``` 0.1539963000 0.2189394000 4.01 87.951 47.535 0.2189394000 4,23 0.1539963000 67.365 21.466 0.1539963000 28.082 0.0000000000 0.000 MAXIMUM STRESS*VELOCITY IN CONTACT ELLIPSE BEARING NUMBER ELEMENT NUMBER STRESS VELOCITY (N/MM-S) ELEMENT NUMBER STRESS VELOCITY (N/MM-S) INNER RACE OUTER RACE 2.51198E+09 7.56120E+09 STRESS VELOCITY PROFILE IN CONTACT ELLIPSE ROLLING ELEMENT NUMBER 6 LAMINA POSITION FROM LOWER CONTACT ANGLE EDGE OF CONTACT ELLIPSE INNER RACE OUTER RACE LAMINA POSITION (MM) STRESS VELOCITY (N/MM-S) LAMINA POSITION (MM) STRESS VELOCITY (N/MM-S) 5.22861E-02 -3.15725E+06 8.14977E-02 -8.30584E+05 1.56858E-01 -4.94227E+06 2.44493E-01 -1.01133E+06 -5.69051E+06 2.61431E-01 4.07489E-01 -8.37530E+05 3.66003E-01 -5.90875E+06 5.70484E-01 -5.30001E+05 4.70575E-01 -5.76138E+06 7.33479E-01 -1.76990E+05 5.75147E-01 -5.33385E+06 8.90774E-01 1.59373E+05 6.79720E-01 -4.68207E+06 1.04237E+00 4.51482F+05 7.84292E-01 -3.84843E+06 1.19396E+00 6.93652E+05 8.88864E-01 -2.86894E+06 1.34555E+00 8.73399E+05 9.93436E-01 -1.77694E+06 1.49715E+00 9.82598E+05 1.09801E+00 -6.05185E+05 1.64874E+00 1.01682E+06 6.34306E+05 1.20447E+00 1.80034E+00 9.75095E+05 1.31283E+00 1.90358E+06 1.95193E+00 8.59710E+05 1.42118E+00 3.13354E+06 2.10352E+00 6.76554E+05 1.52954E+00 4.26739E+06 2.25512E+00 4.35508E+05 1.63790E+00 5.23332E+06 2.40671E+00 1.51567E+05 1.74625E+00 5.93364E+06 2.56746E+00 -1.71812E+05 1.85461E:00 6.22037E+06 2.73735E+00 -4.94960E+05 1.96296E+00 5.82364E+06 2.90725E+00 -7.19327E+05 2.07132E+00 3.98455E+06 3.07715E+00 -6.49424E+05 BALL EXCURSION FROM BALL POCKET CENTER POSITIVE FOR BALL LEADING THE CAGE BALL NUMBER BALL EXCURSION (MM) 1 -0.0319 2 -0.8070 3 -1.4020 -1.4858 -1.0808 6 -0.5021 0.0485 Я 0.5709 9 1.1104 10 1.5036 11 1.3845 12 0.7491 1ingl001 30000.0 1 0 00.00000000.000000000.00000000 102 440C 0440¢ 0 1.00 1.00 0.00 0 BD1 65.0240 12 0.16000 25.19 0.000 11.1125 0.55000 0.0140 0.52000 0.0140 0.0140 2.00 2.00 2.00 0.2290 0.7500 71.5518 2.4400 0.0200 0.0356000 -0.066000 33.88000 16.92000 16.92000 33.88000 19.05000 44.98850 56.41000 73.98000 83.89370 95.50000 0.2342E+060.2127E+060.2127E+060.1932E+06 0.290000000.290000000.290000000.290000000.29000000 8.19030 7.66700 7.66700 7.66700 8.19030 0.1440E-040.9290E-050.9290E-050.9290E-050.1440E-04 0.0000 0.0000 1 TD2 4701.0000 0.0000 0.0000 0.0000 8230.8000 LD1 ``` ## ******** MODELING WEAR IN THE HPOTP 45 mm BEARINGS ********* T. J. Chase ## PC/SHABERTH BASED MECHANICAL MODEL ## File Ref. # singl MM - op.clear. 123um, ball wear 2.5um, thermal UNLESS
OTHERWISE STATED, LINEAR DIMENSIONS ARE SPECIFIED IN MILLIMETERS, TEMPERATURES IN DEGREES CENTIGRADE, FORCES IN NEWTONS, WEIGHTS IN KILOGRAMS, PRESSURES AND ELASTIC MODULI IN NEWTONS PER SQUARE MILLIMETER, ANGLES AND SLOPES IN DEGREES, SURFACE ROUGHNESS IN MICRONS, SPEEDS IN REVOLUTIONS PER MINUTE, DENSITY IN GRAMS PER CUBIC CENTIMETER, KINEMATIC VISCOSITY IN CENTISTOKES AND THERMAL CONDUCTIVITY IN WATTS PER METER-DEGREE CENTIGRADE. SOLUTION LEVEL = 2 | SOLUT | ION LEVEL = 2 | | | | | | | | |----------------------|---|---------------------------|-------------------------|--------------|------------|----------------|------------------|-----------------| | THE M | MAXIMUM NUMBER O | F FIT ITERATION | S ALLOWED IS | 5 AND THE F | RELATIVE A | CCURACY REQUI | RED 15 0.00010 | | | BEARING | NUMBER OF | AZIMUTH | PITCH | DIAMET | ral | CONTACT | INNER RING | OUTER RING | | NUMBER | ROLLING | ANGLE | DIAMETER | CLEARA | NCE | ANGLE | SPEED | SPEED | | | ROLLING
ELEMENTS
12 | OPTENTATION | | | | | | | | 1 | 12 | 0.000 | 45 024 | 0.163 | τ . | 23 310 | 30000. | 0. | | | | 0.000 | 63.024 | 0.10. | , | 23.310 | 30000. | ٠. | | | Δ | | | | | | | | | BEARING | CAGE TYPE | | CAGE POCKET | RAIL-L | _AND | RAIL-LAND | RAIL-LAND | WE I GHT | | NUMBER | | | CLEARANCE | WIDT | TH . | DIAMETER | CLEARANCE | | | 1 | OUTER RING LAND | RIDING | 0.750000 | 2.44 | 100 | 71.5518 | 0.229 | 0.020000 | | CTEEL DA | LTA | | | | | | | | | 3166607 | INNER RING TY | | 0700 | AUTE | DINC TVE | - 1155 5 | ACTOD | | | | | | | 0015 | C KING ITP | E LIFE F | ACTOR | | | 1 | | 1.000 | | 440C | | 1.000 | | | | ROLLING | ELEMENT | DATA | | | | | | | | REARING NUMBER | (1) TYPF - | RALL REARING | | | | | | | | DALI DI | AMETER OUT | ED DACEUAY CUDV | ATIDE IN | MED DALEMAY | CURVATURE | : | | | | 44 44 | IAMETER OUT | O E40 | ATORE IN | 0.549 | 3 | • | | | | 11.11 | 100 | 0.519 | | 0.54 | • | | | | | SURFACE | DATA
OUTER | | | | | | | | | BEARING | | CLA ROUGHN | ESS | | | RMS ASPER | ITY SLOPE | | | NUMBER | OUTER | INNER | ROLL, E | LM. | OUTER | INNE | R ROLL. | ELM. | | 1 | 0.01 | 0.01 | 0.01 | | 2.000 | 2.00 | 0 2.00 | ם | | | | | | | | | | _ | | FORKICA | TION AND | FRICIIO | NUAIA | | | | | 100 | | BEARING | I IS OPERATING D | RY WITH FRICTIC | N COEFFICIENT | S OF, RACE/I | R.E. 0.300 |) CAGE/R.E. AN | D CAGE/RING U. | 100 | | FIT DATA | A AND MAT | ERIAL PR | OPERTIE | S | | | | | | BEARING CO | OLD FITS (MM T | IGHT) | | EFFECTIV | E WIDTHS | | | | | NUMBER | SHAFT HOUS | ING | SHAFT | INNER RING | OUTER R | RING HOUSIN | G | | | 1 | 0.0354 -0.0 | 440 | 33 RB00 | 16 0200 | 16.0 | 200 33.8 | ጸበበ | | | • | 0.0556 -0.0 | 5555 | 33.0000 | 10.7200 | 10.7 | 200 33.0 | | | | | SHAFT HOUS 0.0356 -0.0 SHAFT I.D. 19.050 R (1) ASTICITY O RRMAL EXP. 0.1 | EFFECT | IVE DIAMETERS | | | | | | | BEARING | SHAFT | BEARING IN | INER RING OU | TER RING | BEARING | HOUSING | | | | NUMBER | I.D. | BORE AV | Æ. O.D. AV | E. 1.D. | O.D. | O.D. | | | | 1 | 19.050 | 44.988 5 | 6.410 7 | 3.980 | 83.894 | 95.500 | | | | READING NUMBER | (1) | CHAFT | TUNED DING | POLI | FLFM. | OUTER RING | HOUS | ING | | MODIFIED OF THE | LCT LCT TV | 37/300 O | 212700 0 | 212 | 700 0 | 212700 0 | 1932 | | | MODULUS OF ELA | 42110111 | 234200.0 | 212700.0 | 0 200 | ,00.0 | 0 2000 | 0.2900 | 00.0 | | POISSONS RATIO | υ. | 2900 | 0.2900 | 0.290 | U | 0.2900 | 0.2900 | | | WEIGHT DENSITY | γ | 8.190 | 7.667 | 7.6 | 67 | 7.667 | 8.19 | | | COEFF. OF THE | RMAL EXP. 0. | 00001440 | 0.00000929 | 0.000 | 00929 | 0.00000929 | 0.0000 | 1440 | | GIVEN TEMPERA | TURES (C) | | | | | | | | | PPC O P | ACE I.RACE BUL | Y OTH FING 1 | FING 2 FING | 3 FING 4 | CAGE | SHAFT I.RI | NG ROLL EL. O | RING HSG. | | 1 17 | 3.00 -113.00 -1 | /E 00 .4/E 00 | 1/E 00 -1/E | 00 -1/5 00 | -120 00 | -120 00 -113 | 00 -45 00 - | 133 00 -145 00 | | | | 45.00 -145.00 | -145.00 -145 | .00 -145.00 | - 120.00 | *120.00 *113 | .00 07.00 | 133.00 143.00 | | LOADING IN TH | E X - Y PLANE | | | | | | | | | | CONCENTRAT | ED FORCE, FY
O NEWTONS | | CONCEN | TRATED MON | MENT ABOUT Z | | | | * | 4699. | O NEWTONS | | | | | | O.O NEWTON-MM. | | LOADING IN TH | F X - 7 PLANE | | | | | | | | | £0/10/11/0 11/1 1/1/ | CONCENTRAT | ED EODCE EZ | | CONCEN | TOATER MO | AFNT ARMIT Y | | | | | CONCENTRAL | O VELTONO | | CONCLA | INAILD NO | TENT ABOUT | | O.O NEWTON-MM. | | | | 0 NEWTONS | | | | | | OLO NEWTON PIN. | | | X = 8232.0 NE | | | | | | | | | **** ERROR ME | SSAGE FROM THE E | QUATION SOLVING | ROUTINE, AT | ITERATION L | 00P 6 *1 | *** ~ ^- | 100 | | | **** ERROR ME | SSAGE FROM THE E | QUATION SOLVING | ROUTINE, AT | ITERATION L | OOP 5 *1 | *** 1b = 91 | /) | | | REARING | SYSTEM | OHTPHT | | | | ~ | | | | D L K K I H G | LINEAR (MM) AND | | Wes beerenin | we | DEACTION | EUDCES (N) AN | D MOMENTS (MM- | w y | | | | | | m 3 | REACTION | TORGES (N) AN | | | | BRG. | | DZ | | | | FZ | HY M | | | | 135 0.121 | | 22 7E-09 4.79 0E | | | | -713. 37. | υ | | F. | ATIGUE LIFE (HOU | RS) H | /SIGMA | LUBE-LI | FE FACTOR | MATERIAL F | ACTOR | | | | . RACE I. RACE | | | | | | | | | | 7.1 4.86 | | 0.000 | 1.00 | 1.00 | 1.00 | 1.00 | | | | | | | | | | | | | | TEMPERATURES REL | EAWAL IN REWKIL | NO PERFURMANCE | (DERKEES C | ENTIGRADE | , | | | ``` BRG O.RACE I.RACE BULK OIL FLNG.1 FLNG.2 FLNG.3 FLNG.4 CAGE SHAFT I.RING ROLL.EL. O.RING HSG. 1 -133.00 -113.00 -145.00 -145.00 -145.00 -145.00 -145.00 -120.00 -120.00 -113.00 -65.00 -133.00 -145.00 FRICTIONAL HEAT GENERATION RATE (WATTS) AND FRICTION TORQUE (N-MM) BRG. O. RACE O. FLNGS. I. RACE I. FLNGS. R.E.DRAG R.E.-CAGE CAGE-LAND TOTAL TORQUE 2.032E+03 0.000 5.040E+03 0.000 0.000 2.920E+04 0.295 3.628E+04 1.155E+04 EHD FILM THICKNESS, FILM REDUCTION FACTORS AND HEAT CONDUCTIVITY DATA FOR THE OUTER AND INNER RACEWAYS RESPECTIVELY BRG. FILM (MICRONS) STARVATION FACTOR THERMAL FACTOR MENISCUS DIST. (MM) CONDUCTIVITY (W/DEG.C) 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 20.0 13.6 FIT PRESSURES (N/MM2) BEARING CLEARANCES (MM) SPEED GIVING ZERO FIT PRESSURE BRG. SHAFT-COLD, OPER. HSG.-COLD, OPER. ORIGINAL CHANGE OPERATING SHAFT-INNER RING (RPM) 1 31.7 0.000 0.000 3.98 -3.955E-02 0.123 0.163 1.891E+04 CAGE DATA (CAGE HAS ONE DEGREE OF FREEDOM) CAGE RAIL - RING LAND DATA CAGE SPEED DATA TORQUE HEAT RATE SEP.FORCE ECCENTRICITY EPICYCLIC SPEED CALCULATED SPEED CALC/EPIC CAGE/SHAFT BRG. (MM-N) (WATTS) (NEWTONS) RATIO (RAD/SEC) (RPM) (RAD/SEC) (RPM) RATIO RATIO -0.215 6.049E-02 0.100 0.295 1.374E+03 1.312E+04 1.373E+03 1.311E+04 0.999 0.437 ROLLING ELEMENT OUTPUT FOR BEARING NUMBER 1 AZIMUTH ANGULAR SPEEDS (RADIANS/SECOND) SPEED VECTOR ANGLES (DEGREES) SPIN TO ROLL RATIO ANGLE (DEG.) UX WY WZ TOTAL ORBITAL TAN-1(WY/WX) TAN-1(WZ/WX) OUTER INNER 0.00 -8668.667 2463.823 -0.247 9012.004 1317.374 164.13 -180.00 0.1316 0.0046 30.00 -8626.444 -0.391 2658.358 162.87 -180.00 9026.761 1320.550 0.0013 0.1493 60.00 -8592.034 2966.567 -2.456 9089.751 1338.856 160.95 0.0002 0.2344 0.0063 0.3986 -179.98 -8887,136 90.00 3250.179 -2.787 9462.814 1390.403 159.91 -179.98 1409.614 1421.355 1413.709 120.00 -8547.602 4199.339 -0.712 9523,441 153.84 -180.00 0.0040 0.4482 150.00 -7856.861 0.0035 0.3936 0.0075 0.3903 5278.752 -1.943 9465.490 146.10 -179.99 180.00 -7580.184 5518.724 -1.007 9376.327 1413.709 143.94 -179.99 0.0075 0.3903 210.00 -7863.542 5169.855 -0.037 9410.775 1408.188 146.68 -180.00 0.0044 0.4099 240.00 -8542.487 4172.008 -0.019 9506.826 1411.549 153.97 0.0035 -180.00 0.4520 -8784.269 270.00 3231.990 -0.032 9359.975 1379.887 0.0038 0.3976 0.0043 0.2372 159.80 -180.00 300.00 -8600.408 2937.726 -0.184 1338,246 9088.303 161.14 -180.00 330.00 -8616.725 2627.273 0.0043 0.1520 -0.076 9008.357 1322.079 163.04 -180.00 AZIMUTH NORMAL FORCES (NEWTONS) HZ STRESS (N/MM**2) LOAD RATIO QASP/QTOT CONTACT ANGLES (DEG.) ANGLE (DEG.) CAGE OUTER INNER INNER OUTER OUTER INNER OUTER INNER 0.00 6.552 3246.598 2954.212 2567.747 3484.260 0.0000 0.0000 18.7921 20.7086 0.0000 30.00 401.454 2541.786 2250.867 3182.340 0.0000 22.7649 2366.587 20.0717 60.00 717.350 1302.656 1012.278 1893.881 2438.165 0.0000 0.0000 22.2564 29.1200 90.00 776.351 0.0000 830.580 535.879 1630.059 1972.357 0.0000 23.8015 38.7212 120.00 575.125 934.755 656.434 1695.543 2110.378 0.0000 0.0000 30.6984 46.3625 150.00 260.069 1257,401 1119.073 1871.690 2521.057 0.0000 0.0000 39.5627 50.3474 180.00 -70.049 1654.214 1409.527 2050.879 2722.624 0.0000 0.0000 42,2563 51.9830 210.00 -351.744 1357.507 1104.602 1920.099 2510.143 0.0000 0.0000 38.9443 50,6015 240.00 -625.493 947.718 666,098 1703.344 2120.684 0.0000 0.0000 46,4286 30.5323 270.00 -795.160 829.768 536.463 1629.528 1973.073 0.0000 0.0000 23,8009 38.7213 300.00 -695.242 1301.609 1012.249 1893.374 2438.142 0.0000 0.0000 22,2701 29.1145 2542.398 2250.980 2366.777 3182.393 0.0000 0.0000 20. HEAT GENERATION IN CONTACT ELLIPSE 330.00 -382,722 20.0521 22.7729 FRICTIONAL ROLLING ELEMENT NUMBER 1 INNER RACE OUTER RACE # LAMINA CONTACT AREA SEMI-MAJOR CONTACT AREA SEMI-MAJOR SEMI-MINOR # LAMINA SEMI-MINOR (MM**2) AXIS (MM) AXIS (MM) (MM**2) AXIS (MM) AXIS (MM) 20 1.272 0.2728 1.484 20 1.897 0.2803 2.154 WIDTH OF LAMINUM HEAT GEN. PER LAM. WIDTH OF LAMINUM HEAT GEN. PER LAM. (MM) (WATTS) (MM) (WATTS) 0.0350268400 0.2074940000 0.001 17.949 0.1547233000 0.259 0.2074940000 40.192 0.2074940000 0.1547233000 4.022 48.206 0.1547233000 10.370 0.2074940000 46.176 0.1547233000 16.389 0.2074940000 37,651 0.1547233000 20.570 0.2074940000 25.518 0.1547233000 21.725 0.2074940000 11 389 0.1547233000 18,978 0.2074940000 0.947 0.1547233000 11.265 0.2339875000 0.882 0.1547233000 0.2339875000 1.650 4.151 0.1540679000 2.043 0.2339875000 4.169 0.1540679000 19.279 0.2339875000 0.893 0.1540679000 38.325 0.2139724000 0.1540679000 56.756 0.2139724000 12.849 0.1540679000 73.055 0.2139724000 28.182 0.1540679000 84.937 ``` 0.2139724000 41.616 ``` 0.2139724000 89.654 0.1540679000 53.564 0.2139724000 0.1540679000 84.032 0.2139724000
44.774 64.466 0.1540679000 20.043 26.912 0.2139724000 0.1540679000 MAXIMUM STRESS*VELOCITY IN CONTACT ELLIPSE BEARING NUMBER ELEMENT NUMBER STRESS VELOCITY (N/MM-S) ELEMENT NUMBER STRESS VELOCITY (N/MM-S) INNER RACE 1 8 -1 003045 -1.00304E+09 STRESS VELOCITY PROFILE IN CONTACT ELLIPSE ROLLING ELEMENT NUMBER 8 LAMINA POSITION FROM LOWER CONTACT ANGLE EDGE OF CONTACT ELLIPSE OUTER RACE INNER RACE STRESS VELOCITY (N/MM-S) LAMINA POSITION (MM) STRESS VELOCITY (N/MM-S) LAMINA POSITION (MM) -9.46567E+05 8.30503E-02 5.49967E-02 -2.36192E+06 -1.24100E+06 2.49151E-01 -3.62085E+06 1.64990E-01 -1.16853E+06 4.15251E-01 -4.05333E+06 2.74984E-01 -9.59135E+05 5.81352E-01 3.84977E-01 -4.04934E+06 -7.02065E+05 7.47452E-01 -3.73790E+06 4.94970E-01 -4.47138E+05 9.13553E-01 6.04964E-01 -3.18827E+06 -2.25892E+05 1.07965E+00 -2.44769E+06 7.14957E-01 -5.88608E+04 1.24575E+00 8.24951E-01 -1.55393E+06 5.03953E+04 1.43942E+00 -5.40935E+05 9.34944E-01 1.66064E+00 5.04629E+04 5.29538E+05 1.04214E+00 -5.34597E+04 1.62045E+06 1.84729E+00 1.14655E+00 1.99937E+00 -2.02892E+05 1.25095E+00 2.72691E+06 -4.01076E+05 2.15145E+00 1.35535E+00 3.81283E+06 2.30353E+00 -6.34237E+05 1.45975E+00 4.83584E+06 -8.82060E+05 1.56416E+00 5.74408E+06 2.45561E+00 2.60769E+00 -1.11455E+06 1.66856E+00 6.47051E+06 2.75977E+00 -1.28485E+06 1.77296E+00 6.92240E+06 -1.30896E+06 2.91185E+00 6.95664E+06 1.87737E+00 3.06393E+00 -9.66340E+05 6.30707E+06 1.98177E+00 -9.78820E+05 3.21790E+00 4.20779E+06 2.08617E+00 BALL EXCURSION FROM BALL POCKET CENTER POSITIVE FOR BALL LEADING THE CAGE BALL EXCURSION (MM) BALL NUMBER -0.0110 1 -0.6769 2 -1.2095 3 -1.3090 -0.9697 6 -0.4385 0.1181 7 0.5931 8 1.0546 Q 1.3407 10 1.1722 11 0.6453 1ingl001 30000.0 1 102 00.00000000.00000000.00000000 0 440C 0 1.00 1.00 0.00 0 BD1 0440C 0.16300 23.31 0.000 65.0240 12 11.1100 0.51900 0.54900 0.0140 2.00 2.4400 0.2290 2.00 0.0140 0.0140 2.00 0.7500 -1 71.5518 0.0200 0.0356000 -0.066000 33.88000 16.92000 16.92000 33.88000 19.05000 44.98850 56.41000 73.98000 83.89370 95.50000 0.2342E+060.2127E+060.2127E+060.2127E+060.1932E+06 0.290000000.290000000.290000000.290000000.29000000 8.19030 7.66700 7.66700 7.66700 8.19030 0.1440E-040.9290E-050.9290E-050.9290E-050.1440E-04 0.0000 0.0000 TD2 1 -133.-113.-145.-145.-145.-145.-145.-120.-120.-113. -65.-133.-145. 0. 0. 4699.0000 0.0000 0.0000 0.0000 8232.0000 LD1 ``` 51,170 T. J. Chase ## PC/SHABERTH BASED MECHANICAL MODEL ## File Ref. # singl*M/*, heavily worn, thermal UNLESS OTHERWISE STATED, LINEAR DIMENSIONS ARE SPECIFIED IN MILLIMETERS, TEMPERATURES IN DEGREES CENTIGRADE, FORCES IN NEWTONS, WEIGHTS IN KILOGRAMS, PRESSURES AND ELASTIC MODULI IN NEWTONS PER SQUARE MILLIMETER, ANGLES AND SLOPES IN DEGREES, SURFACE ROUGHNESS IN MICRONS, SPEEDS IN REVOLUTIONS PER MINUTE, DENSITY IN GRAMS PER CUBIC CENTIMETER, KINEMATIC VISCOSITY IN CENTISTOKES AND THERMAL CONDUCTIVITY IN WATTS PER METER-DEGREE CENTIGRADE. | | UTION LEVE | | | | | | | | | | | | |--------------------------|--------------------------|-----------------|------------------|---------------------|---------------|------------------|-----------|-------------------|-----------|------------------|----------|----------------| | THE
NUMBER | ROLLI | NG | IT ITERATIO | NS ALLOWE | D IS 5
TER | AND THE
CLEAR | | ACCURACY
ANGLE | | IS 0.00
SPEED | 010 | SPEED | | | ELEME | | RIENTATION | | | | | | | | | 0. 020 | | 1
CAGE DA | 12
T A | | 0.000 | 65 | .024 | 0.16 | 0 | 25.3 | 00 | 30000. | | 0. | | BEARING
NUMBER | | GE TYPE | | CAGE PO | | RAIL- | | RAIL-LA | | RAIL-LAND | , | Æ I GHT | | 1 | OUTER RI | NG LAND RI | DING | 0.75 | | 2.4 | | DIAMETE | | LEARANCE | | | | STEEL D | | | <i>-</i> | 0.750 | 5000 | 2.4 | +00 | 71.551 | 0 | 0.229 | (| 0.020000 | | BRG.NO.
1 | INNER | RING TYPE | LIFE F.
1.000 | | 44 | OUTE: | RING TY | YPE
1.0 | LIFE FACT | OR | | | | ROLLING | GELE | MENT : | DATA | | | | | | - | | | | | BEARING NUMBE | | | ALL BEARING | | | | | | | | | | | BALL [| DIAMETER | OUTER | RACEWAY CUR | VATURE | INNER | RACEWAY | CURVATUR |) F | | | | | | 11.1 | 1085 | | 0.515 | | | 0.540 | | | | | | | | S U R F A C E
BEARING | EDATA | | | | | 3.54 | • | | | | | | | NUMBER | | OUTER | CLA ROUGH | | | | | | ASPERITY | SLOPE | | | | 1 | | | INNER | | L. ELM. | | OUTER | | INNER | ROLL | . ELM. | | | LUBRICA | | 0.01 | 0.01 | | 0.01 | | 2.00 | 90 | 2.000 | 2. | .000 | | | BEADING | 1 10 0000 | AND FI | (| NDAI | Α | | | | | | | | | T I D A I | A AND | MATER | ITH FRICTION | ON COEFFIC
OPERT | CIENTS O | F, RACE/F | R.E. 0.30 | 00 CAGE/R | .E. AND C | AGE/RING | 0.100 | | | BEARING C | OLD FITS | (MM TIGHT | Γ) | | | EFFECTIVE | 2HTGIU | | | | | | | NUMBER | SHAFT | HOUSING | | SHAFT | | NER RING | | RING I | HOUSING | | | | | 1 | 0.0356 | -0.0660 | | 33.88 | | 16.9200 | | 9200 | 33.8800 | | | | | | | | EFFEC1 | TIVE DIAME | | 10.7200 | 10. | 7200 | 33.0000 | | | | | BEARING | SHAF | T BEAF | | NER RING | OUTER | RING | BEARING | HOUS | SING | | | | | NUMBER | I.D | | | Æ. O.D. | AVE. | - | 0.D. | 0.0 | | | | | | 1 | 19.05 | 0 44. | | 6.410 | 73.9 | | 83.894 | 95.5 | | | | | | BEARING NUMBE | R (1) | | AFT | INNER RI | | ROLL: | | | RING | NO. | USING | | | MODULUS OF EL | ASTICITY | 2342 | 200.0 | 212700 | | | 00.0 | | 2700.0 | | 3200.0 | | | POISSONS RATI | | 0.2900 |) | 0.2900 | | 0.2900 | | 0.290 | | 0.29 | | | | WEIGHT DENSIT | | 8.19 | 0 | 7.667 | | 7.66 | | | 667 | | 190 | | | COEFF. OF THE | RMAL EXP. | 0.0000 | 1440 | 0.000009 | | 0.0000 | | | 00929 | | 001440 | | | GIVEN TEMPERA | | | | | | ****** | U, L, | 0.000 | ,00727 | 0.00 | 001440 | | | BRG O.R | ACE I.RA | ACE BULK OF | L FLNG.1 | FLNG.2 | FLNG.3 | FLNG.4 | CAGE | SHAFT | I PING | ROLL.EL. | O PING | HSG. | | 1 -13 | 3.00 -113 | 3.00 -145.C | 0 -145.00 | -145.00 | -145.00 | -145.00 | -120 00 | -120 00 | -113 00 | -45 00 | -133 00 | -1/5 00 | | LOADING IN TH | EX-YPL | ANE | | | | | 120.00 | 120.00 | 113.00 | 05.00 | - 133.00 | 143.00 | | | CONC | CENTRATED F | ORCE, FY | | | CONCENT | RATED MO | MENT ABOU | IT 7 | | | | | * | | 4735.0 NE | WTONS | | | | | THE PROCE | | | 0.0 | NEWTON-MM. | | LOADING IN TH | | .ANE | | | | | | | | | 0.0 | NEWTON PINT. | | | CONG | ENTRATED F | ORCE, FZ | | | CONCENT | RATED MOV | MENT ABOU | IT Y | | | | | * | | 0.0 NE | | | | | | ABOO | • • | | n n | NEWTON-MM. | | THRUST LOAD F | X = 585 | 0.0 NEWTON | S | | | | | | | | 0.0 | NEW I ON - MM. | | **** ERROR ME: | SSAGE FROM | THE EQUAT | ION SOLVING | ROUTINE, | AT ITER | ATION LO | OP 3 ** | *** | | | | | | 1412 12 | THE REST M | Æ CAN DO. | IT MAY BE | USFARLE | | | -, • | | | | | | | REL. ACCI
ABSOLUTE | URACY 0.00
ACCURACIE | 0100, ITER
S | ATION LIMIT | 200 NUMBI | ER OF UN | KNOWNS | 6 | | | | | | | 4.: | 37342500E - | 07 4. | 37342500E-0 | 7 0.3 | 31415930 | 1 | 0.31415 | 5930 | 3.14 | 159300E-0 | D2 | | | | 14159300E-
FACTORS 1- | | TEP FACTORS | 4-10 | | | | | | | | | | 1 | .0000000 | | .0000000 | | 0000000 | | 4 0000 | 3000 | | | | | | _ | 00000000E- | | .0000000E-0 | | .0000000 | | 1.0000 | | | 000000 | | | | | STEP FACTO | RS I. | | ٠ ١.(| 00000000 | E-00 | 0.10000 | טטטט | 1.00 | 000000E-0 | J5 | | MAXIMUM STEP FACTORS ``` 0.10000000 CORRECTIONS OF THE X-ES FROM SIMQ 0.13354410E-03 -0.31987950E-04 0.80727210E+03 -0.17866640E+04 0.15089600E+00 0.18040670E+03 NUMBER OF DERIVATIVES EXPECTED FOR EACH X -1 -1 X-VALUES 0.20698840E-02 0.70372770E-02 -0.87402610E+04 0.21413380E+04 -0.25704960E+00 0.13153970E+04 CORRESPONDING EQ-VALUES -0.51844310E+00 0.12201910E+00 0.27360580E+03 -0.20542520E+01 0.21283190E+01 -0.17681570E+01 **** ERROR MESSAGE FROM THE EQUATION SOLVING ROUTINE, AT ITERATION LOOP THIS IS THE BEST WE CAN DO. IT MAY BE USEABLE. REL. ACCURACY 0.000100, ITERATION LIMIT 200 NUMBER OF UNKNOWNS 73 ABSOLUTE ACCURACIES 3.14159300E-02 0.31415930 0.31415930 4.37342500E-07 4.37342500E-07 0.31415930 0.31415930 4.37342500E-07 3.14159300E-02 4.37342500E-07 0.31415930 4.37342500E-07 4.37342500E-07 3.14159300E-02 3.14159300E-02 4.37342500E-07 4.37342500E-07 3.14159300E-02 0.31415930 3.14159300E-02 4.37342500E-07 3.14159300E-02 3.14159300E-02 0.31415930 0.31415930 3.14159300E-02 3.14159300E-02 0.31415930 0.31415930 4.37342500E-07 3.14159300E-02 4.37342500E-07 0.31415930 0.31415930 4.37342500E-07 0.31415930 0.31415930 4.37342500E-07 3.14159300E-02 4.37342500E-07 4.37342500E-07 0.31415930 3.14159300E-02 3.14159300E-02 4.37342500E-07 4.37342500E-07 3.14159300E-02 4.37342500E-07 3.14159300E-02 0.31415930 4.37342500E-07 3.14159300E-02 3.14159300E-02 0.31415930 0.31415930 3.14159300E-02 3.14159300E-02 0.31415930 4.37342500E-07 0.31415930 0.31415930 3.14159300E-02 4.37342500E-07 4.37342500E-07 0.31415930 0.31415930 4.37342500E-07 3.14159300E-02 4.37342500E-07 0.31415930 3.85433100E-06 3.14159300E-02 3.14159300E-02 DAMPING FACTORS 1-5, OTHER STEP FACTORS 6-10 1 0000000 1.0000000 1.0000000 1.0000000 1.0000000 1.0000000E-05 0.10000000 1.0000000E-06 1.0000000E-03 5.00000000E-04 MAXIMUM STEP FACTORS 1.0000000 1.0000000 0.10000000 0.10000000 0.10000000 1.0000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 1.0000000 0.10000000 0.10000000 0.10000000 0.10000000 1.0000000 1,0000000 0.10000000 1.0000000 0.10000000 0.10000000 1.0000000 0.10000000 1.0000000 0.10000000 1.0000000 0.10000000 1.0000000 1.0000000 0.10000000 0.10000000 0.10000000 1.0000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 1.0000000 0.10000000 0.10000000 0.10000000 1.0000000 1.0000000 0.10000000 0.10000000 1.0000000 1.0000000 0.10000000 0.10000000 1.0000000 1,0000000 0.10000000 0.10000000 1,0000000 1,0000000 0.10000000 0.10000000 0.10000000 1.0000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 0.10000000 1.0000000 CORRECTIONS OF THE X-ES FROM SIMQ -0.76636580E-06 0.93931020E-07 -0.27232920E+03 -0.13733530E+04 0.56528850E-01 -0.79875860E+01 0.20927650E-02 -0.10244190E-02 0.77037960E+04 -0.14539900E+04 -0.80215570E+02 -0.10081070E404 -0.80525970E-03 0.58929240E-03
-0.20907520E+05 -0.12519760E+04 0.12708710E-02 0.93362810E+03 0.16434570E-03 -0.41102280E-03 0.58080430E+04 0.50529380E+04 -0.71589620E+03 -0.13955130E+04 0.82024600E-02 -0.83580420E-02 0.78168720E+04 0.93560580E+04 0.43923380E+01 0.92764920E+03 0.21888820E-01 -0.66080940E+03 0.45051720E-03 -0.59222970E-03 0.26060890E+04 -0.33576930E+04 0.10211940E-04 -0.17662990E-04 -0.35044770E+04 -0.37615760E+04 0.19378450E-01 -0.81257240E+02 0.53461450E-03 -0.47624230E-03 0.35395490E+04 -0.46142740E+03 -0.45603790E+02 -0.88302560E+03 0.21134460E-03 -0.68739600E-04 0.49399040E+03 -0.14192550E+04 0.31570350E+00 0.77544430E+02 -0.10345540E-01 NUMBER OF DERIVATIVES EXPECTED FOR EACH X - 1 - 1 -1 -1 - 1 - 1 - 1 - 1 - 1 -1 - 1 - 1 - 1 - 1 -1 -1 - 1 - 1 - 1 - 1 -1 - 1 -1 - 1 - 1 - 1 - 1 -1 - 1 -1 -1 - 1 -1 -1 - 1 - 1 - 1 -1 - 1 - 1 - 1 -1 -1 - 1 - 1 -1 - 1 - 1 - 1 -1 - 1 - 1 -1 -1 -1 -1 - 1 -1 ``` -1 - 1 ``` 0.24239490E+04 -0.15848230E+00 0.13529900E+04 0.24493530E+04 -0.18157410E-02 0.14497730E+04 0.301260502-02 0.61474760E-02 -0.94006230E+04 0.38470850E+04 -0.14781220E+01 0.14894790E+04 0.43265050E-02 0.54135680E-02 -0.81719790E+04 0.54108330E+04 -0.53092510E+01 0.14624740E+04 0.59782930E+04 -0.22128720E-01 0.14481530E+04 0.53616890E+04 -0.22061830E-01 0.14621030E+04 0.30205070E-02 0.61408390E-02 -0.92556840E+04 0.38400770E+04 -0.40336340E+00 0.14800580E+04 0.65248400E-02 -0.95894280E+04 0.19533220E-02 0.24214150E+04 -0.57804080E-01 0.14499390E+04 0.24173570E+04 -0.14739850E+00 0.13441630E+04 0.22003980E-02 0.68277160E-02 -0.86918570E+04 0.23519320E+04 -0.34284480E+00 0.13175980E+04 0.60444180E-04 CORRESPONDING EQ-VALUES -0.20197850E-01 0.84233690E-02 0.27142670E+03 0.99532680E+00 0.15376160E+01 -0.17445220E+01 -0.12476490E+01 0.80315050E+00 0.35118610E+03 -0.76890810E+00 0.14467410E+01 -0.18524010E+01 0.40427150E-01 0.30698590E+00 0.31871790E+03 -0.29010790E+00 0.14092850E+01 -0.19843660E+01 0.50650880E-01 0.11782910E+01 0.31188300E+03 0.22525730E+01 0.81138800E+00 -0.21340170E+01 -0.38437580E-01 0.64270390E+00 0.22843800E+03 0.24625490E+01 0.14681620E+01 -0.33644840E+01 0.15204280E+01 -0.10732630E+01 0.15453420E+03 0.13009180E+01 0.34247870E+01 -0.44987670E+01 0.84490890E-01 0.37332610E+00 0.10805630E+03 0.98220150E+00 0.40530420E+01 -0.52017740E+01 0.11423330E+00 0.54334360E+00 -0.14858720E+03 0.84224640E+00 0.22184730E+01 -0.34397290E+01 -0.23875220E+00 0.78179520E-01 0.40281460E+02 -0.28558710E+01 0.22368070E+01 -0.19150120E+01 0.93154830E+02 To= 4774 BEARING SYSTEM OUTPUT LINEAR (MM) AND ANGULAR (RADIANS) DEFLECTIONS REACTION FORCES (N) AND HOMENTS (MM-N) BRG. DY - DZ GY (GZ FX FY FZ MY M7 9.530E-02 0.130 4.345E-08-7.662E-11 4.820E-03 5.855E+03 4.716E+03 739. -224. 490. O. RACE I. RACE BEARING O. RACE I. RAI FATIGUE LIFE (HOURS) LUBE-LIFE FACTOR MATERIAL FACTOR I. RACE O. RACE I. RACE O. RACE I. RACE 85.1 9.01 8.39 0.000 0.000 1.00 1.00 1.00 1.00 TEMPERATURES RELEVANT TO BEARING PERFORMANCE (DEGREES CENTIGRADE) BRG O.RACE I.RACE BULK OIL FLNG.1 FLNG.2 FLNG.3 FLNG.4 CAGE SHAFT I.RING ROLL.EL. O.RING HSG. 1 -133.00 -145.00 -145.00 -145.00 -145.00 -145.00 -120.00 -120.00 -113.00 -65.00 -133.00 -145.00 FRICTIONAL HEAT GENERATION RATE (WATTS) AND FRICTION TORQUE (N-MM) BRG. O. RACE O. FLNGS. I. RACE I. FLNGS. R.E.DRAG R.E.-CAGE CAGE-LAND TOTAL TORQUE 1 1.860E+03 0.000 3.970E+03 0.000 0.000 4.567E+04 0.303 5.150E+04 1.639E+04 EHD FILM THICKNESS, FILM REDUCTION FACTORS AND HEAT CONDUCTIVITY DATA FOR THE OUTER AND INNER RACEWAYS RESPECTIVELY BRG. FILM (MICRONS) STARVATION FACTOR THERMAL FACTOR ' MENISCUS DIST. (MM) CONDUCTIVITY (W/DEG.C) 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 17.7 11.1 FIT PRESSURES (N/MM2) BEARING CLEARANCES (MM) SPEED GIVING ZERO FIT PRESSURE BRG. SHAFT-COLD, OPER. HSG.-COLD, OPER. 1 31.7 0.000 0.000 3.59 - ORIGINAL CHANGE OPERATING SHAFT-INNER RING (RPM) 0.000 3.59 0.160 -4.222E-02 0.118 1.250E+04 CAGE DATÂ (CAGE HAS ONE DEGREE OF FREEDOM) CAGE RAIL - RING LAND DATA CAGE SPEED DATA TORQUE HEAT RATE SEP. FORCE ECCENTRICITY EPICYCLIC SPEED CALCULATED SPEED CALC/EPIC CAGE/SHAFT (MM-N) BRG. (WATTS) (NEWTONS) RATIO (RAD/SEC) (RPM) (RAD/SEC) (RPM) RATIO RATIO -0.215 0.303 6.049E-02 0.100 1.410E+03 1.347E+04 1.407E+03 1.344E+04 0.998 0.448 ROLLING ELEMENT OUTPUT FOR BEARING NUMBER 1 AZIMUTH ANGULAR SPEEDS (RADIANS/SECOND) SPEED VECTOR ANGLES (DEGREES) SPIN TO ROLL RATIO ANGLE (DEG.) WX WY WZ TOTAL ORBITAL TAN-1(WY/WX) TAN-1(WZ/WX) OUTER INNER -8722.068 0.00 2155.836 -0.088 1315.135 8984.548 166.12 -180.00 0.0023 0.1150 30.00 -8722.857 2361.525 -1.173 9036.871 1316.124 164.85 -179.99 0.0038 0.1412 60.00 -8903.051 2423.949 -0.158 9227.125 1352,990 164.77 -180.00 0.0017 0.3037 90.00 -9648.424 2449.353 1449.773 -0.002 9954.467 165.76 -180.00 0.0013 0.5986 120.00 -9400.623 3847.085 -1.478 10157.350 1489.479 157.74 -179.99 0.0030 0.6654 150.00 -8171.979 5410.833 -5.309 9800.938 1462.474 146.49 -179.96 -.0044 0.5509 180.00 -7543.159 5978.293 9624.928 -0.022 1448.153 141.60 -180.00 0.0001 0 4851 210.00 -8133.766 5361.689 -0.022 9741.964 1462,103 146.61 -180.00 0.0028 0.5510 240.00 -9255.684 3840.077 -0.403 10020.670 1480.058 157.47 -180.00 -.0016 0.6599 270.00 -9589,428 2421.415 9890.418 -0.058 1449.939 165.83 -180.00 0.0017 0.6007 ``` ``` 1344.103 104.00 - 180.00 0.0016 0.3021 1317.598 164.86 -180.00 0.0030 0.1417 0.191 7136,101 -8691.857 2351.932 -0.343 9004.441 HZ STRESS (N/MM**2) LOAD RATIO DASP/GTOT CONTACT ANGLES (DEG.) 330.00 IN/MM**c; INNER OUTER 3291.686 0.0000 0.0000 2885.944 0.0000 0.0000 17.9042 1834.700 0.0000 0.0000 17.8992 1445.820 0.0000 0.0000 16.7085 1697.421 0.0000 0.0000 26.1074 2137.301 0.0000 0.0000 38.6317 0.0000 0.0000 44.4504 0.0000 38.9448 OUTER INNER 16.3620 18.1 17.9042 20.69 NORMAL FORCES (NEWTONS) CAGE OUTER INNER AZIMUTH CHITER CAGE ANGLE (DEG.) 18.1103 2837.124 2432.648 0.911 3132.797 0.00 20.6585 2163.146 658.799 2202.682 1911.996 30.00 791.278 29.6649 491.268 1537.723 1180.900 60.00 43.0913 240.417 1378.852 1223.592 570.489 90.00 52.8317 1477.099 389.038 776.689 701.332 120.00 57.6266 1680.334 1032.480 776.641 284.229 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 150.00 58.7892 1809.554 -59,991 1289.464 1056.275 180.00 57,5068 1669.197 754.358 1012.086 210.00 -402.882 52.7992 26.1913 1689.583 1470.689 383.674 -860.217 692.241 240.00 16.6660 43.1085 0.0000 0.0000 1448.586 1383.661 576.480 241.800 -1273.919 270.00 0.0000 29.6270 0.0000 17.9966 1832.458 1533.500 489,470 300.00 -1200.160 784.776 17.8628 0.00 -651.686 2204.747 1911.459 2163.822 2885.674 0.0000 0.0000 17. FRICTIONAL HEAT GENERATION IN CONTACT ELLIPSE 20.6749 330.00 ROLLING ELEMENT NUMBER 1 OUTER RACE INNER RACE CONTACT AREA SEMI-MAJOR SEMI-MINOR (MM**2) AXIS (MM) AXIS (MM) 1.932 2.330 0.2639 # LAMINA CONTACT AREA SEMI-MAJOR SEMI-MINOR # LAMINA AXIS (MM) AXIS (MM) (MM**2) 0.2602 1.293 1.582 20 HEAT GEN. PER LAM. WIDTH OF LAMINUM HEAT GEN. PER LAM. WIDTH OF LAMINUM (WATTS) (MM) (WATTS) (MM) 21.922 0.2249388000 0.1786409000 2.385 49.798 0.2249388000 0.669 0.1786409000 61.029 0.2249388000 0.1624784000 0.567 60.482 0.2249388000 4.659 0.1624784000 0.2249388000 52.282 9.941 0.1624784000 0.2249388000 39.855 12.763 0.1624784000 25.911 0.2249388000 12.104 0.1624784000 11.927 0.2249388000 0.1624784000 7.017 0.2249388000 0.2249388000 2.073 1.121 0.1624784000 0.065 1.212 0.1516899000 0.1340418000 0.001 0.1516899000 13.171 0.2275760000 0.2275760000 0.2275760000 0.2275760000 0.068 0.1516899000 28.536 2.202 43.884 0.1516899000 12.651 58.524 0.1516899000 27.093 70.954 0.1516899000 41.617 0.2275760000 79.300 0.1516899000 54,598 0.2275760000 81.371 0.1516899000 0.2275760000 63.189 0.1516899000 74.655 63.793 0.2275760000 0.1516899000 56.319 DOUDDOUDDOUD 0.000 0.2275760000 22.940 MAXIMUM STRESS*VELOCITY IN CONTACT ELLIPSE BEARING NUMBER ELEMENT NUMBER STRESS VELOCITY (N/MM-S) ELEMENT NUMBER STRESS VELOCITY (N/MM-S) INNER RACE 0.2275760000 0.1516899000 0.0000000000 6 1.12404E+10 8 -1.18030E+ STRESS VELOCITY PROFILE IN CONTACT ELLIPSE ROLLING ELEMENT NUMBER 6 LAMINA POSITION FROM LOWER CONTACT ANGLE EDGE OF CONTACT ELLIPSE OUTER RACE INNER RACE A C E STRESS VELOCITY (N/MM-S) LAMINA POSITION (MM) STRESS VELOCITY (N/MM-S) LAMINA POSITION (MM) -9.15315E+05 8.19662E-02 5.21883E-02 -3.06789E+06 2.45899E-01 -1.21799E+06 -4.72015E+06 1.56565E-01 -1.17004E+06 4.09831E-01 2.60941E-01 -5.32757E+06 -9.88043E+05 3.65318E-01 5.73763E-01 7.37696E-01 -5.40168E+06 -7.55334E+05 -5.11248E+06 4.69694E-01 -5.18442E+05 9.01628E-01 -4.55019E+06 5.74071E-01 -3.06827E+05 1.06556E+00 -3.77482E+06 6.78447E-01 -1.39983E+05 1.22949E+00 -2.83257E+06 7.82824E-01 -3.06322E+04 1.39343E+00 8.87200E-01 -1.76297E+06 1.46770E+04 1.58298E+00 -6.02750E+05 9.91577E-01 -3.15232E+04 1.77426E+00 5.91865E+05 1.09427E+00 -1.45044E+05 1.78289E+06 1.94163E+00 1.19528E+00 -3.19083E+05 2.10901E+00 2.27639E+00 2.44377E+00 2.95171E+06 1.29630E+00 4.05503E+06 5.04086E+06 5.84319E+06 -5.40509E+05 1.39731E+00 -7.88970E+05 2.44377E+00 2.61115E+00 1.49832E+00 1.59933E+00 -1.03355E+06 ``` ``` 1.70034E+00 6.37170E+06 2.77853E+00 -1.22542E+06 1.80136E+00 6.48823E+06 2.94590E+00 -1.27695E+06 1.90237E+00 5.93739E+06 3.11328E+00 -9.60485E+05 2.00338E+00 3.98750E+06 3.27828E+00 -9.53132E+05 2.06903E+00 2.85154E+04 3.43572E+00 -9.23879E+05 BALL EXCURSION FROM BALL POCKET CENTER POSITIVE FOR BALL LEADING THE CAGE BALL NUMBER BALL EXCURSION (MM) -0.0015 2 -1.1108 3 -1.9911 4 5 -2.0631 -1.3096 6 -0.4792 7 0.1011 8 0.6793 9 1.4504 10 2.1479 11 2.0236 12 1.0988 Input data "card"; 1ing1001 30000.0 1 0 -5 00.00000000.00000000.00000000 102 440C 0440C 0 1.00 1.00 0.00 0 BD1 65.0240 12 0.16000 25.30 0.000 11.1085 0.51500 0.54000 0.0140 0.0140 0.0140 - 2.00 2.00 2.00 71.5518 2.4400 0.2290 0.7500 0.0200 0.0356000 -0.066000 33.88000 16.92000 16.92000 19.05000 44.98850 56.41000 73.98000 83.89370 33.88000 95.50000 0.2342E+060.2127E+060.2127E+060.2127E+060.1932E+06 0.290000000.290000000.290000000.290000000.29000000 8.19030 7.66700 7.66700 7.66700 8.19030 0.1440E-040.9290E-050.9290E-050.9290E-050.1440E-04 0.0000 0.0000 1
TD2 -133.-113.-145.-145.-145.-145.-145.-120.-120.-113. -65.-133.-145. 0. 4735.0000 0.0000 0.0000 0.0000 5850.0000 LD1 ``` ## **APPROVAL** ## DETAILED STUDY OF OXIDATION/WEAR MECHANISM IN LOX TURBOPUMP BEARINGS By T.J. Chase and J.P. McCarty The information in this report has been reviewed for technical content. Review of any information concerning Department of Defense or nuclear energy activities or programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. J.P. MCCARTY Director, Propulsion Laboratory ☆ U.S. GOVERNMENT PRINTING OFFOCE 1993-533-108/00002 Ę